FATIGUE AND FRACTURE OF TITANIUM ALUMINIDES D.P. DeLuca **B.A.** Cowles F.K. Haake AD-A226 737 K.P. Holland United Technologies Corporation Pratt & Whitney Engineering Division P.O. Box 109600 West Palm Beach, Florida 33410-9600 February 1990 Final Report for Period 1 July 1985 to 28 April 1989 Approved for Public Release; Distribution Is Unlimited Materials Laboratory Wright Research and Development Center Air Force Systems Command Wright-Patterson Air Force Base, Ohio 45433-6533 # Best Available Copy #### NOTICE When government drawings, specifications, or other data are used for any purpose other than in connection with a definitely government-related procurement, the United States Government incurs no responsibility or any obligation whatsoever. The fact that the government may have formulated or in any way supplied the said drawings, specifications, or other data, is not be be regarded by implication, or otherwise in any manner construed, as licensing the holder, or any other person or corporation; or as conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto. This report has been reviewed by the Office of Public Affairs (ASD/CPA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations. This technical report has been reviewed and is approved for publication. MONICA A. STUCKE, WRDC/MLLN FOR THE COMMANDER GLENN G. ORMBREK Technical Area Manager, Actg Materials Behavior Branch Metals and Ceramics Division ALLAN W. GUNDERSON Actg Branch Chief Materials Behavior Branch Metals and Ceramics Division If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization, please notify WRDC/MLLN, Wright-Patterson AFB OH 45433-6533 to help us maintain a current mailing list. Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document. | | | | | | | | | |--|--|---|--|---|--|---|--| | | | | | | | n Approved
B No. 0704-0188 | | | 1a. REPORT SECURITY CLASSIFICATION Unclassified | | | ESTRICTIV | VE MARKINGS | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY None | | | | ON/AVAILABILITY | | ion is Unlimited. | | | 2b. DECLASSIFICATION/DOWNGRADING SCI
N/A | HEDULE | ^n | proved r | of Fuone Relea | se. Distribut | ion is Chilmited. | | | 4. PERFORMING ORGANIZATION REPORT NUMBER(S) P&W/ED/FR-20781 | | | 5. MONITORING ORGANIZATION REPORT NUMBER(S) WRDC-TR-89-4136 | | | | | | 6a. NAME OF PERFORMING ORGANIZATION
United Technologies Corporation
Pract & Whitney/Engineering Division | 6b. OFFICE SYM
(If applicable) | W | | MONITORING OR
ch and Development
oratory | | | | | 6c. ADDRESS (City, State, and ZIP Code) P.O. Box 109600 | - | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | West Plam Beach, FL 33410-9600 | | w | right-Patte | erson AFB, OH 45 | 433-6533 | | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYM
(If applicable) | | OCUREM
3615-85- | ENT INSTRUMEN
C-5029 | T IDENTIFICA | ATION NUMBER | | | 8c. ADDRESS (City, State, and ZIP Code) | 1 | 10. | SOURCE | OF FUNDING NO | S. | | | | | | PROG
ELEMI | RAM
ENT NO. | PROJECT NO. | TASK NO. | WORK UNIT
ACCESSION NO. | | | | | 62102 | F | 2420 | 01 | 64 | | | | COVERED (+01/85 TO 04/28/6 | TERMS (Co | bruary 19 | | ary and identil | 15. PAGE COUNT 271 by by block number) | | | Two titanium aluminide alloys, Ti-24Al-111 and microstructure optimization study followed by a fan air cool (arrived at from a after evaluating six temperature combination mechanical properties were determined for Task II, Fatigue Crack Initiation, determined stress ratio, strain range, and frequency/dwe prediction model was evaluated. The effects investigated. 20. DISTRIBUTION/AVAILABILITY OF ABSTRANCE AND ADDITIONAL ADDITIONAL ADDITIONAL AND ADDITIONAL AD | Nb and Ti-25Al-1 lowed by monoto thermal forgings p a cooling rate stud on variations. Bot r both. ed smooth and not ll cycle. The applic of hot salt stress c | onb-3V-1M
onic and cy
oroduced ab
ly) was chos
th alloys re-
tched low a
cation of hy
orrosion, pr | fo, were color proposed and been. An occived the color of | erty testing was elow the beta tra ptimum stabiliza e optimized forge yele fatigue behave nergy as the corre coatings and mee | ensus temperation and age e/heat treat prior as a funcelative damaghanical precedent | ature. A beta forging cycle was developed processing and basic ction of temperature. The parameter in a life anditioning were also (over) | | | 22a. NAME OF RESPONSIBLE INDIVIDUAL | | 22b. TELEI | PHONE (Ir | nclude Area Code | 22c. OFFI | CE SYMBOL | | | Monica A. Stucke | | (513) 25 | · | | 1 | /MLLN | | | DD Form 1473 JUN 86 | Previous ex | ditions are o | heniata | | HNC! A | SSIFIED | | | | 19. Abstract (Continued) | |---
---| | | Task III, Fatigue Crack Propagation, determined near threshold stress intensity crack growth rates and fatigue crack growth propagation as a function of temperature, frequency, and stress ratio. An interpolative model of crack propagation as a function of stress ratio was developed. | | | Task IV, Thermal Mechanical Fatigue, evaluated the TMF life of both alloys as a function of stress, cycle type (in-phase versus out-of-phase) stress ratio, and the effects of hot salt stress corrosion. An incremental inelastic strain measurement technique was employed in the development of a hysteretic energy based life prediction model. | | | Task V. Fracture Mechanisms, consisted of extensive metallographic and fractographic analysis of the micro- and macrostructure of the alloys through all phases of the program. Characteristic fracture modes in monotonic and cyclic failures, typical fatigue origins, coating/substrate relationship, and thermal/environmental effects were documented. | | | | | | | | | | | | | | ļ | | | | | | | | | İ | | | | | | | | | | | | I | | | | | | | | | | | | ١ | | | l | | | | | | | | | | | | | | | | | | ۱ | | UNCLASSIFIED #### **FOREWORD** This work was performed under U.S. Air Force Contract F33615-85-C-5029, "Fatigue and Fracture of Titanium Aluminides." The sponsoring agency was the Materials Laboratory, Wright Research and Development Center (WRDC), Wright-Patterson Air Force Base, Dayton, OH. The U.S. Air Force program monitor was M.A. Stucke. The program was conducted at the Materials Engineering Laboratories, Pratt & Whitney, West Palm Beach, FL. The principal investigator for the program was D.P. DeLuca. The P&W program manager was B.A. Cowles reporting to M.C. VanWanderham. Florida Atlantic University, Boca Raton, FL, was subcontracted to perform part of the threshold testing. That testing was directed by Dr. G.C. Salivar. J.E. Heine was instrumental in conducting the thermal mechanical fatigue (TMF) testing. The authors would also like to acknowledge the contribution of J.W. Fischer for high cycle fatigue (HCF) testing and the technicians of the Fracture Mechanics, High Cycle Fatigue, Low Cycle Fatigue and Thermal Mechanical Fatigue groups at P&W for their part in conducting the testing for this program. ## TABLE OF CONTENTS | Section | | Page | | |---------|---|------|---| | I | INTRODUCTION | 1 | | | II | TECHNICAL PROGRAM PLAN AND RESULTS | 2 | | | | 1. Overview and Summary of Approach | 2 | | | | 2. Task I — Process Optimization | 2 | | | | a. Summary | 2 | | | | b. Technical Approach | 2 | | | | c. Discussion of Results | 6 | | | | 3. Task II — Fatigue Crack Initiation | 7 | | | | a. Summary | 7 | | | | b. Technical Approach | 7 | | | | c. Results | 8 | | | | d. Discussion of Results | 11 | | | | 4. Task III — Fatigue Crack Propagation | 14 | | | | a. Summary | 14 | | | | b. Technical Approach | 14 | | | | c. Results | 17 | | | | d. Discussion of Results | 19 | | | | 5. Task IV — Thermal Mechanical Fatigue (TMF) | 21 | | | | a. Summary | 21 | | | | b. Technical Approach | 21 | | | | c. Results | 22 | | | | d. Discussion of Results | 22 | | | | 6. Task V — Fracture Mechanisms | 23 | | | | a. Summary | 23 | | | | b. Technical Approach | 23 | | | | b. Technical Approach | 20 | | | III. | CONCLUSIONS AND RECOMMENDATIONS | 26 | | | | 1. Task I — Process Optimization | 26 | | | | 2. Task II — Fatigue Crack Initiation | 26 | | | | 3. Task III — Fatigue Crack Propagation | 27 | | | | 4. Task IV — Thermal Mechanical Fatigue | 27 | | | | 5. Task V — Fracture Mechanisms | 27 | 8 | | | REFERENCES | 247 | | | Distrib | ution/ | |---------|-----------------------| | Α | vailability Codes | | QIst. | Avail and for Special | | 4-1 | | | N-1 | | #### LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 1 | As-Received Microstructure of Rotary-Forged Ti-25Al-10Nb-3V-1Mo — Equiaxed and Elongated Alpha-2 (Large White Phase) in a Transformed Beta Matrix Indicating Final Working Below the Beta Transus | 51 | | 2 | Transformed Beta Structure of Ti-24Al-11Nb Exhibiting Minimal Work Below Beta Transus Followed by Slow Cooling from Reduction to Barstock | 52 | | 3 | Photomicrographs of Alpha-2/Beta Forged Ti-25Al-10Nb-3V-1Mo Alloy — Beta Transus Determination (Pre-Beta Transus) | 53 | | 4 | Photomicrographs of Alpha-2/Beta Forged Ti-25Al-10Nb-3V-1Mo Alloy — Beta Transus Determination | 54 | | 5 | Selection of Beta Anneal Cooling Rate and Stabilization Cycle | 55 | | 6 | Tower Cooling Fixture for Cooling Rate Response Study | 56 | | 7 | Strip Chart From Cooling Rate Study | 57 | | 8 | Sections From Ti-25Al-10Nb-3V-1Mo Cooling Rate Study, Cooled at Various Rates From the Beta + 23.6°C (1132°C) Annealing Temperature | 58 | | 9 | Sections From Ti-25Al-10Nb-3V-1Mo Cooling Rate Study, Cooled at Various Rates From the Beta + 23.6°C (1132°C) Annealing Temperature (Continued) | 59 | | 10 | Photomicrographs of Alpha-2/Beta Forged Ti-25Al-10Nb-3V-1Mo, Candidate No.3 From Heat Treatment Optimization Study — Solutioned at 1163°C (2125°F)/1 Hour, Cooled to 816°C (1500°F), and Held for ½ Hour, Air Cooled, and Aged for 8 Hours at 593°C (1100°F), Air Cooled | 60 | | 11 | Pancake Appearance Typical for Both Alloys | 61 | | 12 | Planar Fracture Surface With Material Flaking Off Ahead of Wire EDM Cut in As-Forged (Beta) Ti-24Al-11Nb Pancake | 61 | | 13 | Schematic Diagram of EDM Wire Path and Pancake Fracture. Pancake Fractured When Wire Cut Reached Pancake Center | 62 | | 14 | Shallow Crack in Ti-24Al-11Nb Pancake Section Resulting From Abrasive Cutoff. Crack Path Illustrates Mechanism by Which Material is Allowed to Flake From Fracture Surfaces. | 63 | | Figure | • | |--------|--| | 16 | Secondary Cracking Along Gage Section of 650°C (1200°F) Tensile Specimen. Note: Subsurface Crack Along Prior Beta Grain Boundary (Right) Material is Ti-25Al-10Nb-3V-1Mo Candidate 3 (Alpha-2/Beta Forged) | | 17 | Microstructure of Ti-24Al-11Nb Beta Forged and Fully Heat Treated | | 18 | Microstructure of Ti-25Al-10Nb-3V-1Mo Beta Forged and Fully Heat
Treated | | 19 | Stabilization and Age Study Strength Results, Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo | | 20 | Stabilization and Age Study Ductility Results, Smooth Tensile
Specimen Data for Ti-25Al-10Nb-3V-1Mo | | 21 | Stabilization and Age Study Strength Results, Post-Creep — Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo | | 22 | Stabilization and Age Study Ductility Results, Post-Creep — Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo | | 23 | 0.2 Percent Yield Strength Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb | | 24 | Ultimate Tensile Strength Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb | | 25 | Elongation Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb | | 26 | Reduction of Area Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb | | 27 | Impact Strength Versus Temperature | | 28 | Fracture Toughness for Ti-25Al-10Nb-3V-1Mo, Candidate 4 | | 29 | Specimen Orientations With Respect to Pancake Geometry and Macrostructure/Crack Propagation Relationships for Ti-25Al-10Nb-3V-1Mo | | 30 | Ti-24Al-11Nb Fracture Toughness Screening Test Results | | 31 | Ti-24Al-11Nb Rupture Model | | 32 | Ti-24Al-11Nb 0.5 Percent Creep Model | | 33 | Ti-25Al-10Nb-3V-1Mo Rupture Model | P 30 L | Figure | | Page | |--------|---|------| | 34 | Ti-25Al-10Nb-3V-1Mo 0.5 Percent Creep Model | 78 | | 35 | Dynamic Modulus Versus Temperature | 79 | | 36 | Ti-25Al-10Nb-3V-1Mo Notched Impact Fractures | 80 | | 37 | Alpha-2/Beta Forged and Beta Annealed Ti-25Al-10Nb-3V-1Mo. Equiaxed Prior Beta Grain Structure at 316°C (600°F) Showing Predominately Transgranular Cleavage (Left) and at 650°C (1200°F), Mixed Inter/Transgranular Fracture (Right) From Toughness Specimens | 81 | | 38 | Macro Views From 204°C (400°F) Left, and 316°C (600°F) Right, of Ti-24Al-11Nb Fracture Toughness Tests. Note Loose Flakes on Surfaces | 82 | | 39 | Groups of Prior Beta Grains can be Lifted (or Drop) From Fracture Surfaces of Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo. This is Typical of Monotonic and Cyclic Fractures | 83 | | 40 | Ti-24Al-11Nb Fracture Toughness Specimens From Left to Right 316°C (600°F) and 427°C (800°F) Tests. Deep Furrowing is Visible (Left) | 84 | | 41 | Room Temperature Fracture Toughness Surface From Ti-24Al-11Nb | 85 | | 42 | Intermediate and High Magnification Views of Fracture Surface From Ti-24Al-11Nb at Room Temperature. Note Ductile Tearing Surrounding Quasi-Cleavage Areas | 85 | | 43 | Ti-24Al-11Nb Tensile Fractures Exhibiting a Transition in Fracture Mode From 204°C (400°F) on Left and 427°C (800°F) on Right. Secondary Cracking is Present Along Gage Section on Right There is None on Left. | 86 | | 44 | Tensile Fractures at (From Left) 204°, 427°, and 650°C (400°, 800°, and 1200°F). Note Extensive
Cracking Along Gage Section of Ti-25Al-10Nb-3V-1Mo | 87 | | 45 | Beta Forged Ti-25Al-10Nb-3V-1Mo With 816°C/593°C (1500°F/1100°F) Stabilization/Age Cycle. Failed 650°C (1200°F) Tensile Specimen. Internal and Secondary Cracks Visible at Left of Photograph (b) (Arrow) and Along Gage Surface (Bracket). | 88 | | 46 | Left, Extensive Secondary Cracking in Ti-24Al-11Nb Creep Test, 230 Hours at 650°C/207 MPa (1200°F/30 ksi). Right, Oxygen Embrittlement in Section Through Ti-25Al-10Nb-3V-1Mo Creep Specimen, 234 Hours at 650°C/310 MPa (1200°F/45 ksi). Ti-24Al-11Nb Sections are Identical to Ti-25Al-10Nb-3V-1Mo. | 89 | | Figure | | Page | |--------|---|------| | 47 | Details of Surface Oxide, Oxygen Embrittlement Layer, and Crack Propagating into Substrate of Ti-25Al-10Nb-3V-1Mo Creep Specimen. Test Conducted at 650°C/310 MPa (1200°F/45 ksi) for 234 Hours | 90 | | 48 | Smooth LCF Specimen, Kt = 1.0 | 90 | | 49 | Fully Reversed Strain Cycle, R _E = -1.0 | 91 | | 50 | All Tensile Strain Cycle, $R_{\epsilon} = 0$ | 91 | | 51 | All Tensile Strain Cycle With Peak Strain Dwell | 92 | | 52 | Notched LCF Specimen, Kt = 2.18 | 93 | | 53 | Smooth HCF Specimen, Kt = 1.0 | 94 | | 54 | Notched HCF Specimen, Kt = 2.16 | 94 | | 55 | Mean Stress Effects of Smooth LCF on Ti-24Al-11Nb at 25°C (77°F) . | 95 | | 56 | Mean Stress Effects of Smooth LCF on Ti-24Al-11Nb at 427°C (800°F) | 95 | | 57 | Mean Stress Effects of Smooth LCF on Ti-24Al-11Nb at 650°C (1200°F) | 96 | | 58 | Mean Stress Effects of Smooth LCF on Ti-25Al-10Nb-3V-1Mo at 25°C (77°F) | 96 | | 59 | Mean Stress Effects of Smooth LCF on Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) | 97 | | 60 | Mean Stress Effects of Smooth LCF on Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) | 97 | | 61 | Comparison of Ti-24Al-11Nb Versus Ti-25Al-19Nb-3V-1Mo, Smooth LCF at 25°C (77°F), R _ε = 0 | 98 | | 62 | Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 427°C (800°F), R _ε = 0 | 98 | | 63 | Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 650°C (1200°F), R _e = 0 | 99 | | 64 | Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 25°C (77°F), $R_{\epsilon} = -1.0$ | 99 | | 65 | Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 427° C (800°F), $R_{o} = -1.0$ | 100 | | Figure | | Pa | |--------|--|----| | 66 | Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 650°C (1200°F), $R_{\epsilon} = -1.0$ | 1 | | 67 | Inelastic Strain Versus Cyclic Stress Range, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), 0.17 Hz | 1 | | 68 | Inelastic Strain Versus Cyclic Stress Range, Ti-25Al-10Nb-3V-1Mo at 427°C (800oF), 0.17 Hz | 1 | | 69 | Inelastic Strain Versus Cyclic Stress Range, Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), 0.17 Hz | 1 | | 70 | Inelastic Strain Versus Cyclic Stress Range, Ti-24Al-11Nb at 26°C (80°F) | | | 71 | Inelastic Strain Versus Cyclic Stress Range, Ti-24Al-11Nb at 427°C (800°F) | | | 72 | Inelastic Strain Versus Cyclic Stress Range, Ti-24Al-11Nb at 650°C (1200°F) | : | | 73 | Hysteretic Energy Versus Life, Smooth LCF of Ti-24Al-11Nb | , | | 74 | Hysteretic Energy Versus Life, Smooth LCF of Ti-25Al-10Nb-3V-1Mo . | | | 75 | Hysteretic Energy Versus Life, Smooth LCF, Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb | | | 76 | Actual Versus Predicted Life, Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb | | | 77 | Actual Versus Predicted Life, Ti-25Al-10Nb-3V-1Mo | | | 78 | Actual Versus Predicted Life, Ti-24Al-11Nb | | | 79 | Ti-25Al-10Nb-3V-1Mo Notched LCF Effects of Temperature | | | 80 | Ti-25Al-10Nb-3V-1Mo Notched LCF TiN Coated | | | 81 | Ti-24Al-11Nb Notched LCF Effects of Temperature | | | 82 | Ti-24Al-11Nb Notched LCF Effects of Coating | | | 83 | Ti-24Al-11Nb Notched LCF Effects of Hot Salt Stress Corrosion | | | 84 | Effects of Temperature on Ti-24Al-11Nb, Smooth HCF at R = -1,
Kt = 1.0 | | | 85 | Effects of Temperature on Ti-24Al-11Nb, Smooth HCF at R = 0.05,
Kt = 1.0 | | | Figure | | | |--------|--|--| | 86 | Effects of Temperature on Ti-24Al-11Nb, Notched HCF at R = 0.05, Kt = 2.16 | | | 87 | Effects of Coating on Ti-24Al-11Nb, Smooth HCF at R = 0.05, Kt = 1.0 | | | 88 | Effects of Prestressing on Ti-24Al-11Nb, Notched HCF at R = 0.05,
Kt = 2.16 | | | 89 | Effects of Temperature on Ti-25Al-10Nb-3V-1Mo, Smooth HCF at R = -1, Kt = 1.0 | | | 90 | Effects of Temperature on Ti-25Al-10Nb-3V-1Mo, Notched HCF at R = 0.05, Kt = 2.16 | | | 91 | Smooth HCF, Ti-25Al-10Nb-3V-1Mo Versus Ti-24Al-11Nb at R = -1, Kt = 1.0 | | | 92 | Notched LCF, Ti-25Al-10Nb-3V-1Mo Versus Ti-24Al-11Nb at R = 0.05, Kt = 2.16 | | | 93 | Smooth HCF, Ti-25Al-10Nb-3V-1Mo Versus Ti-24Al-11Nb at $R = -1$, $Kt = 1.0$ | | | 94 | Notched HCF of Ti-25Al-10Nb-3V-1Mo | | | 95 | Significant Inelastic Strain Observed in 26°C (80°F) Ti-24Al-11Nb Strain Controlled LCF Test. Conditions: $\Delta \epsilon_t = 1.2$ Percent, Initial $\Delta \epsilon_i = 0.24$ Percent, Initial $\sigma_{max} = 627$ MPa (91 ksi) | | | 96 | Cyclic Hardening Observed With Ti-24Al-11Nb at 427°C, $R = -1.0$, $\Delta \epsilon_t = 1$ Percent | | | 97 | Mean Stress Relaxation and Cyclic Hardening Observed in Ti-24Al-11Nb at 427°C, $R = 0.0$, $\Delta \epsilon_t = 0.8$ Percent | | | 98 | Fracture Surface Edge (Upper Right in Both Photographs) of LCF Specimen Tested at 650°C (1200°F) Showing Oxide Spalling and Secondary Cracking at Scale Crazing in Ti-25Al-10Nb-3V-1Mo | | | 99 | SEM Examination of Oxide and Sublayers (From Previous Figure) Showing Cracking Perpendicular to (a) and Parallel With (b) Stress Axis | | | 100 | Vickers Hardness of Oxygen Embrittled Surface Layer and Substrate
Below in Ti-25Al-10Nb-3V-1Mo LCF Specimen Tested at 650°C | | | | (1200°F) | | | 101 | Remaining Life, Notched LCF Ti-24Al-11Nb at 427°C (800°F) | | | Figure | | |--------|---| | 102 | Remaining Life, Notched LCF Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) | | 103 | Room Temperature LCF Origin (White Arrow) and Arrest Mark (Black Arrows, Probably Critical Crack Depth) From Notched LCF Test of Ti-24Al-11Nb | | 104 | Critical Crack Depths are Visible in 650°C (1200°F, Left) and 427°C (800°F) Ti-24Al-11Nb Notched LCF Fractures. Dotted Line is Just Beyond Crack Front. | | 105 | Remaining Life, Notched LCF Ti-24Al-11Nb at 26°C (80°F) | | 106 | Surface Layer at Origin (Top) and Early Appearance of Oxide Scale Crazing (Bottom) on Specimen From Previous Figure | | 107 | Notch Appearance of Specimen in Previous Figure at "Overstress" Final Failure Side Showing Brittle Cracking of Surface Layer | | 108 | Notched LCF Coated Specimens | | 109 | Ti-25Al-10Nb-3V-1Mo/TiN Coating Nodules | | 110 | Compact Type CT Specimen | | 111 | Effects of Closure on Stress Intensity Range and Commonly Recognized Closure Mechanisms | | 112 | Effects of Temperature, Ti-24Al-11Nb at R = 0.1, 20 Hz | | 113 | Effects of Temperature, Ti-25Al-10Nb-3V-1Mo at R = 0.1, 20 Hz | | 114 | Effects of Temperature, Ti-24Al-11Nb at R = 0.1, 120-Second Dwell | | 115 | Effects of Temperature, Ti-24Al-11Nb at R = 0.1, 0.17 Hz | | 116 | Effects of Temperature, Ti-25Al-10Nb-3V-1Mo, at R = 0.1, 0.17 Hz | | 117 | Effects of Temperature, Ti-24Al-11Nb at R = 0.7 | | 118 | Effects of Temperature, Ti-25Al-10Nb-3V-1Mo, at R = 0.7, 0.17 Hz | | 119 | Effects of Stress Ratio, Ti-24Al-11Nb, 26°C (80°F) | | 120 | Effects of Stress Ratio, Ti-25Al-10Nb-3V-1Mo, 26°C (80°F), 0.17 Hz | | 121 | Stress Ratio Model Coefficient for Constant C1 Versus Stress Ratio | | 122 | Stress Ratio Model Coefficient for Constant C2 Versus Stress Ratio | P. (*********** | Figure | | F | |--------|--|---| | 123 | Stress Ratio Model Coefficient for Constant C3 Versus Stress Ratio | | | 124 | Stress Ratio Model Coefficient for Constant C4 Versus Stress Ratio | | | 125 | Stress Ratio Model Demonstration for Ti-24Al-11Nb at 427°C (800°F) and 0.17 Hz | | | 126 | Effects of Stress Ratio on Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) and 0.17 Hz | | | 127 | Effects of Stress Ratio on Ti-24Al-11Nb at 650°C (1200°F) and 0.17 Hz | | | 128 | Effects of Stress Ratio on Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) and 0.17 Hz | | | 129 | Effects of Frequency on Ti-24Al-11Nb at 26°C (80°F), R = 0.1 | | | 130 | Effects of Frequency on Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.1 | | | 131 | Effects of Frequency on Ti-24Al-11Nb at 427°C (800°F), R = 0.1 | | | 132 | Effects of Frequency on Ti-25Al-10Nb-3V-1Mo at 427°C (800°F), R = 0.1 | | | 133 | Effects of Frequency on Ti-24Al-11Nb at 650°C (1200°F), R = 0.1 | | | 134 | Effects of Frequency on Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F),
R = 0.1 | | | 135 | Alloy Comparison at R = 0.1, 20 Hz, and 26°C (80°F) | | | 136 | Alloy Comparison at R = 0.1, 0.17 Hz, and 26°C (80°F) | | | 137 | Alloy Comparison at R = 0.7 and 26°C (80°F) | | | 138 | Alloy Comparison at R = 0.1, 20 Hz, and 427°C (800°F) | | | 139 | Alloy Comparison at R = 0.1, 0.17 Hz, and 427°C (800°F) | | | 140 | Alloy Comparison at R = 0.7, 0.17 Hz, and 427°C (800°F) | | | 141 | Alloy Comparison at R = 0.1, 20 Hz, and 650°C (1200°F) | | | 142 | Alloy Comparison at R = 0.1, 20 Hz, and 650°C (1200°F) | | | 143 | Alloy Comparison at R = 0.7, 0.17 Hz, and 650°C (1200°F) | | | Figure | | Page | |--------
--|------| | 144 | Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.1, and 20 Hz | 164 | | 145 | Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.7, and 20 Hz | 165 | | 146 | Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), R = 0.1, and 20 Hz | 166 | | 147 | Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), R = 0.7, and 20 Hz | 167 | | 148 | Threshold Crack Growth Rate Temperature Comparison, Ti-24Al-11Nb at R = 0.1 and 20 Hz | 168 | | 149 | Threshold Crack Growth Rate Temperature Comparison, Ti-24Al-11Nb at R = 0.7 and 20 Hz | 169 | | 150 | Threshold Crack Growth Rate Temperature Comparison, Ti-25Al-10Nb-3V-1Mo at R = 0.1 and 20 Hz | 170 | | 151 | Threshold Crack Growth Rate Temperature Comparison, Ti-25Al-10Nb-3V-1Mo at R = 0.7 and 20 Hz | 171 | | 152 | Threshold Crack Growth Rate Stress Ratio Effect, Ti-24Al-11Nb at 26°C (80°F) and 20 Hz | 172 | | 153 | Threshold Crack Growth Rate Stress Ratio Effect, Ti-24Al-11Nb at 427°C (800°F) and 20 Hz | 173 | | 154 | Threshold Crack Growth Rate Stress Ratio Effect, Ti-24Al-11Nb at 650°C (1200°F) and 20 Hz | 174 | | 155 | Threshold Crack Growth Rate Stress Ratio Effect,
Ti-25Al-10Nb-3V-1Mo at 26°C (80°F) and 20 Hz | 175 | | 156 | Threshold Crack Growth Rate Stress Ratio Effect. Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) and 20 Hz | 176 | | 157 | Threshold Crack Growth Rate Stress Ratio Comparison After Closure Correction, Ti-24Al-11Nb at 26°C (80°F) and 20 Hz | 177 | | 158 | Threshold Crack Growth Rate Stress Ratio Comparison After Closure Correction, Ti-24Al-11Nb at 427°C (800°F) and 20 Hz | 178 | | 159 | Threshold Crack Growth Rate Stress Ratio Comparison After Closure Correction, Ti-24Al-11Nb at 650°C (1200°F) and 20 Hz | 179 | | Figure | | Page | |--------|---|------| | 160 | Threshold Crack Growth Rate Stress Ratio Comparison After Closure, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F) and 20 Hz | 180 | | 161 | Threshold Crack Growth Rate Stress Ratio Comparison After Closure, Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) and 20 Hz | 181 | | 162 | Effect of Crack Length on Near Threshold Crack Growth Rates,
Ti-25Al-10Nb-3V-1Mo at 26°C (80°F) and 20 Hz | 182 | | 163 | Effect of Crack Length on Closure-Corrected Crack Growth Rates in the Near Threshold Region, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.1, and 20 Hz | 183 | | 164 | Comparison of Crack Growth Rates From K-Decreasing and Constant-Load Tests, Ti-24Al-11Nb at 26°C (80°F), R = 0.1, and 20 Hz | 184 | | 165 | Comparison of Crack Growth Rates From K-Decreasing and Constant-
Load Tests, Ti-24Al-11Nb at 26°C (80°F), R = 0.7, and 20 Hz | 185 | | 166 | Comparison of Crack Growth Rates From K-Decreasing and Constant-Load Tests, Ti-24Al-11Nb at 650°C (1200°F), R = 0.1, and 20 Hz | 186 | | 167 | Comparison of Crack Growth Rates From K-Decreasing and Constant Load Tests, Ti-24Al-11Nb at 650°C (1200°F), R = 0.7, and 20 Hz | 187 | | 168 | Load Control TMF Specimen | 188 | | 169 | Out-of-Phase Cycle (Type I) with (a) $R = -1.0$ and (b) $R = 0.0$ | 189 | | 170 | In-Phase Cycle (Type II) with R = -1.0 | 190 | | 171 | Load Control TMF Results of Ti-24Al-11Nb at 0.5 cpm and 38° to 650°C (Strain Ratio = R and Salted = Hot Salt Stress Corrosion Test) | 190 | | 172 | Load Control TMF Results of Ti-25Al-10Nb-3V-1Mo at 0.5 cpm and 38° to 650°C (Strain Ratio = R) | 191 | | 173 | Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Load Control TMF
Results (Type I Cycle, 0.5 cpm, 38° to 650°C, and Strain Ratio = -1.0) | 191 | | 174 | Load Control TMF Results of Ti-24Al-11Nb for Type I Cycle Versus Type II Cycle (0.5 cpm, 38° to 650°C, and Strain Ratio = -1.0) | 192 | | 175 | Effects of HSSC on Ti-24Al-11Nb for Type I Cycle (0.5 cpm, 38° to 650°C, and Strain Ratio = -1.0) | 192 | | 176 | Hysteretic Energy Versus Cycles to Failure for Type I Cycle (0.5 cpm, 38° to 650°C, and Strain Ratio Varied) | 193 | R. PALIA | Figure | | Page | |--------|---|------| | 177 | Actual Life Versus Predicted Life | 193 | | 178 | Detail of HSSC Fracture from Ti-24Al-11Nb TMF. Note Secondary Cracking on Gage Section Sides in Photograph at Left | 194 | | 179 | Oxygen Embrittlement Layer (Arrows) After 0.5 Hours at 650°C (1200°F) in Ti-24Al-11Nb LCF Test. Note Secondary Cracking | 195 | | 180 | Secondary LCF Cracks in Ti-24Al-11Nb Seen in Cross-Section Near Origin (Top). Left is 427°C (800°F), Right is 650°C (1200°F) | 196 | | 181 | Secondary Crack on Outer Diameter of Gage Section, Ti-24Al-11Nb, LCF. Structure Revealed by Test Environment, 427°C (800°F) Air. There Seems to be No Obvious Relationship Between Crack and Microstructure. | 197 | | 182 | Isolated Heavy Concentrations of Grain Boundary Alpha-2 in
Ti-24Al-11Nb | 198 | | 183 | Microstructure of Ti-25Al-10Nb-3V-1Mo Showing Grain Boundary
Alpha-2 and Preferential Alignment of Widmanstatten Structure Along
Prior Beta Grain Boundary | 199 | | 184 | (a) Fractographic Appearance of Preferentially Aligned Widmanstatten Structure Along Prior Beta Grain Boundary With Probable Grain Boundary Alpha-2 (b) Enlargement of (a) Showing Cracked Oxide Scale and Sublayer Beneath for Ti-25Al-10Nb-3V-1Mo | 200 | | 185 | Pronounced Linear Oxide Crazing and Associated Multiple Secondary Cracks Perpendicular to Strain Axis on Ti-25Al-10Nb-3V-1Mo Smooth LCF Specimen Seen in Previous Figure | 201 | | 186 | Low Cycle Fatigue (LCF) Fractures Produced at 650°C (1200°F) Exhibiting Internal (a) and Surface (b) Fatigue Origins for Ti-25Al-10Nb-3V-1Mo | 202 | | 187 | Void at Fatigue Origin in Ti-25Al-10Nb-3V-1Mo Smooth LCF
Specimen Tested at 650°C (1200°F) | 203 | | 188 | Ti-24Al-11Nb LCF Origins at Grain Boundary Alpha-2 | 204 | | 189 | Room Temperature Strain Control LCF Origin in
Ti-25Al-10Nb-3V-1Mo at a Prior Beta Grain Boundary | 205 | | 190 | 427°C (800°F) Strain Control LCF Origin at Prior Beta Grain
Boundary in Ti-24Al-11Nb | 206 | | 191 | 650°C (1200°F) Strain Control LCF Origin at Probable Alpha-2 Platelets in Ti-24Al-11Nb | 207 | | Figure | | Pag | |--------|---|-----| | 192 | High Cycle Fatigue (HCF) Origin in 427°C (800°F) Notched Ti-24Al-11Nb Specimen | 20 | | 193 | Subsurface LCF Origin in Ti-24Al-11Nb 650°C (1200°F) Dwell Test. There Appears to be Fine Porosity Present. | 20 | | 194 | Fatigue Striations on Ti-24Al-11Nb LCF Specimens at 427°C (800°F).
Left is 0.17 Hz, R = -1.0; Right is R = 0, 120-Second Peak Strain
Dwell Cycle. | 21 | | 195 | Notched LCF Fracture Surface (a) and Notch Appearance (b) at Origin, Ti-25Al-10Nb-3V-1Mo Tested at 650°C (1200°F) | 21 | | 196 | Documentation of Crack Aspect Ratio in Ti-24Al-11Nb 427°C (800°F) Notched LCF Test | 21 | | 197 | Prestressed Ti-24Al-11Nb Notched LCF 26°C (80°F) Test (Nf = 46,524 cycles). Photographs Show Material Flaking From Surface and Critical Crack Depth. | 21 | | 198 | Ti-24Al-11Nb Notched LCF Origin, 650°C (1200°F). Unusual Texture at Notch May Be Alpha-2 Platelet. | 21 | | 199 | Left, Multiple Surface Crack Initiations in Coated Ti-24Al-11Nb 650°C (1200°F) Notched LCF. Center, Same as Left But With HSSC From ASTM Sea Salt (Visible in Notches). Right, Ti-25Al-10Nb-3V-1Mo Notched LCF, Titanium Nitride Coated Plus HSSC, Surface Origins in 427°C (800°F) LCF Test. | 21 | | 200 | Subsurface HCF Origin in Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), R = -1.0 at Possible Void | 21 | | 201 | Room Temperature HCF Origin at Surface Connected Prior Beta Grain Boundary in Ti-24Al-11Nb. Edge is Smeared. | 21 | | 202 | Room Temperature HCF Origin in Ti-24Al-11Nb. Streaks are Probably Prior Beta Grain Boundaries. | 21 | | 203 | Subsurface HCF Origin in Ti-24Al-11Nb at 650°C (1200°F) | 21 | | 204 | Near Surface HCF Origin in Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) Appears to be Prior Beta Grain Boundary Junction | 22 | | 205 | Notched HCF Origin at Alpha Platelet in 427°C (800°F) Ti-24Al-11Nb Specimen | 22 | | 206 | From Left, Macro Views of Room Temperature, 427°C (800°F) and 650°C (1200°F) Fracture Surfaces From Ti-24Al-11Nb 20 Hz Crack Growth Tests | 22 | | Figure | | Page | |--------|---|------| | 207 | Ti-25Al-10Nb-3V-1Mo Room Temperature Crack Growth Fractures — Orientations "c" (Left) and "b" (Right) Described in Figure 29 | 223 | | 208 | Macro Views of 0.17 Hz Crack Growth Test Specimens (Ti-24Al-11Nb). From Left: Room Temperature, 427°C (800°F), and 650°C (1200°F). Grain Pullout Decreases as Temperature Increases | 224 | | 209 | Room Temperature 20 Hz Crack Growth Surface of Ti-24Al-11Nb at Low and High Magnifications | 225 | | 210 | Room Temperature 0.17 Hz Crack Growth Surface of Ti-24Al-11Nb at Low and High Magnifications | 226 | | 211 | 427°C (800°F) Crack Growth Surface of Ti-24Al-11Nb at 20 Hz | 227 | | 212 | 427°C (800°F) Crack Growth Surface of Ti-24Al-11Nb at 0.17 Hz | 228 | | 213 | Low and High Magnifications of 650°C (1200°F) Ti-24Al-11Nb Crack
Growth Surface
at 20 Hz | 229 | | 214 | Crack Growth Fracture Surface of Ti-24Al-11Nb at 650°C (1200°F) and 0.17 Hz | 230 | | 215 | Macro Views of Ti-25Al-10Nb-3V-1Mo Crack Growth Specimen
Surfaces. From Left to Right: Room Temperature, 427°C (800°F), and
650°C (1200°F). | 231 | | 216 | Furrowed Crack Propagation Surface on Ti-25Al-10Nb-3V-1Mo
Compact Tension Specimen Tested at Room Temperature and 20 Hz.
Feathery Cleavage Predominates. | 232 | | 217 | Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) Crack Growth Specimen Exhibits Deep Furrowing Resulting From Branching Crack Front and Resultant Material Ejection | 233 | | 218 | Ti-25Al-10Nb-3V-1Mo Crack Growth Specimen Tested at 650°C (1200°F) and 0.17 Hz. Extensive Secondary Cracking Results in Exfoliation of Large Pieces of Material. | 234 | | 219 | Fracture Faces From Ti-25Al-10Nb-3V-1Mo TMF Specimens. Left is Type I (Out-of-Phase). Right is Type II (In-Phase). | 235 | | 220 | Ti-25Al-10Nb-3V-1Mo In-Phase TMF Test Showing Extensive Oxide Scale Spalling and Rumpling | 236 | | 221 | Ti-24Al-11Nb In-Phase TMF Fracture at Outside of Gage Surface (Left). Dark Surface Layer is Oxygen Diffusion (Right). | 237 | | Figure | | Page | |--------|--|------| | 222 | Ti-24Al-11Nb Out-of-Phase TMF Fracture Surface and Side of Gage
Showing Secondary Cracking Near Origin | 238 | | 223 | Ti-24Al-11Nb In-Phase Thermal Mechanical Fatigue Fracture Surfaces
Showing Surface Connected Prior Beta Grain Boundary and Oxygen
Diffused Surface Layer | 239 | | 224 | Ti-24Al-11Nb TMF Type II HSSC Showing Multiple Surface Origins . | 240 | | 225 | Ti-24Al-11Nb Out-of-Phase TMF Fracture Resulting From HSSC | 241 | | 226 | Hot Salt Stress Corrosion (HSSC) TMF Origin in Ti-24Al-11Nb (In-Phase Cycle) | 242 | | 227 | Section Through HSSC TMF of Ti-24Al-11Nb Showing Secondary Cracking | 243 | | 228 | (110) Pole Figure for Beta Phase of Ti-25Al-10Nb-3V-1Mo Pancake in Radial Direction | 244 | | 229 | (0002) Pole Figure for Alpha-2 Phase of Ti-25Al-10Nb-3V-1Mo Pancake in Radial Direction | 245 | | 230 | Relationship of Pancake to Pole Figures | 246 | #### LIST OF TABLES | Table | | Page | |-------|--|------| | 1 | Candidate Heat Treatments for Optimum Property Screening Tests | 29 | | 2 | Alloy Chemistry (Weight Percent for Ti-25Al-10Nb-3V-1Mo (a/o)) | 30 | | 3 | Alloy Chemistry (Weight Percent for Ti-24Al-11Nb (a/o)) | 30 | | 4 | Ti-25Al-10Nb-3V-1Mo Isothermal Alpha-2 Plus Beta Forging Parameters | 30 | | 5 | Candidate 3 (Alpha-2 Plus Beta Forging), Ti-25Al-10Nb-3V-1Mo Heat
Treatment | 30 | | 6 | Grain Size From Ti 24Al-11Nb Barstock | 30 | | 7 | Grain Size From Beta Forgings | 30 | | 8 | Heat Treatment Optimization Study Room Temperature Tensile Test Results, Ti-25Al-10Nb-3V-1Mo | 31 | | 9 | Heat Treatment Optimization Study Room Temperature Post-Creep Exposure Tensile Test Results, Ti-25Al-10Nb-3V-1Mo | 32 | | 10 | Candidate 3, Ti-25Al-10Nb-3V-1Mo Notched Charpy Impact Results | 32 | | 11 | Candidate 3, Ti-25Al-10Nb-3V-1Mo Tensile Results | 33 | | 12 | Candidate 3, Ti-25Al-10Nb-3V-1Mo Fracture Toughness Precracked Compact Tension Specimens | 33 | | 13 | Candidate 3, Ti-25Al-10Nb-3V-1Mo Creep Results Conditions 650°C (1200°F), 379 MPa (55 ksi) | 33 | | 14 | Ti-25Al-10Nb-3V-1Mo Candidate 4 Tensile Test Results | 33 | | 15 | Ti-24Al-11Nb Tensile Test Results | 34 | | 16 | Candidate 4, Ti-25Al-10Nb-3V-1Mo Notched Charpy Impact Versus Temperature | 34 | | 17 | Notched Charpy Impact Versus Temperature Ti-24Al-11Nb | 34 | | 18 | Candidate 4, Ti-25Al-10Nb-3V-1Mo Fracture Toughness | 35 | | 19 | Fracture Toughness for Ti-24Al-11Nb | 35 | | 20 | Ti-24Al-11Nb a/o Creep Results | 35 | | 21 | Candidate 4, Ti-25Al-10Nb-3V-1Mo a/o Creep Results | 36 | PHOTAL IS ## LIST OF TABLES (Continued) | Table | | Page | |-------|---|------| | 22 | Modulus of Elasticity Versus Temperature | 37 | | 23 | Smooth LCF for Ti-24Al-11Nb a/o Controlled Axial Strain,
Frequency = 0.17Hz (10 cpm) | 38 | | 24 | Smooth LCF for Ti-24Al-11Nb a/o Controlled Axial Strain,
Frequency = 0.17Hz (10 cpm) | 39 | | 25 | Smooth LCF for Ti-24Al-11Nb a/o Controlled Axial Strain,
Frequency = 0.17Hz (10 cpm) | 40 | | 26 | Smooth LCF for Ti-25Al-10Nb-3V-1Mo a/o Controlled Axial Strain,
Frequency = 0.17Hz (10 CPM) | 41 | | 27 | Regression Fit Indicators For Strain Versus Life Plots | 42 | | 28 | Regression Fit Indicators For Energy Versus Life Plots | 42 | | 29 | Candidate 4, Ti-25Al-10Nb-3V-1Mo Notched Low Cycle Fatigue (Frequency = 0.17 Hz (10 cpm), R = 0.5, Kt = 2.18) | 43 | | 30 | Notched LCF for Ti-24Al-11Nb (Frequency = 0.17 Hz (10 cpm),
R = 0.05, Kt = 2.18) | 44 | | 31 | Notched LCF for Ti-24Al-11Nb (Frequency = 0.17 Hz (10 cpm),
R = 0.05, Kt = 2.18) | 44 | | 32 | Smooth Axial High Cycle Fatigue Results for Ti-24Al-11Nb | 45 | | 33 | Notched Axial High Cycle Fatigue Results for Ti-24Al-11Nb | 45 | | 34 | Smooth and Notched Axial High Cycle Fatigue Results for Ti-25Al-10Nb-3V-1Mo | 46 | | 35 | Regression Analysis Summary For Axial High Cycle Fatigue Results | 46 | | 36 | Regression Analysis Summary for HCF Mean Lines | 47 | | 37 | Load-Controlled TMF Results for Ti-24Al-11Nb | 48 | | 38 | Load-Controlled TMF Results for Ti-25Al-10Nb-3V-1Mo | 49 | | 39 | Hysteretic Energy Results-Load Controlled TMF | 50 | #### I. INTRODUCTION Future tactical aircraft engine designs depend heavily on advanced materials technology to meet thrust-to-weight and durability goals. Several types of materials currently under development are candidates for use in these advanced engines, including intermetallic titanium aluminides. Titanium aluminide alloys offer low density, high specific strength, and elevated temperature capabilities. If the materials are used in major structural and rotating components, these properties could significantly increase engine thrust-to-weight ratio. Monolithic titanium aluminides are currently being evaluated for static components where they offer strength and stiffness advantages at temperatures above conventional titanium alloy capability. Since their specific strength and stiffness are competitive with nickel alloys up to 650°C or beyond, use of the titanium aluminides could significantly reduce weights as compared to nickel structures. In addition, titanium aluminides are much less susceptible to combustion than conventional titanium alloys and can therefore be considered for rotating components with higher operating temperatures than current titanium alloys permit. Primary limitations of titanium aluminides have been low ductility at low temperatures and uncertainty about fatigue and fracture capability. Early work associated with alloy and process development concentrated on basic mechanical properties. The fatigue and fracture mechanics behavior, and limitations imposed by low ductility, must be thoroughly evaluated and understood before titanium aluminides can be given serious consideration for rotating component applications. This program's objective was to provide an understanding of the fatigue and fracture behavior of monolithic Ti₃Al alloys. The program consisted of five tasks addressing: - Potential improvements in the fatigue and fracture capability of the selected alloy by optimizing forging and heat treatment conditions to provide the best balance of strength, ductility, toughness, creep, and impact resistance. The process optimization, conducted on the Ti-25Al-19Nb-3V-1Mo, examined isothermal forgings above and below the beta transus. An optimum stabilization and age cycle was developed after evaluating six temperature combination variations. Both alloys received the optimized forge/heat treat process and basic mechanical property screening. - Applicability of current life prediction and data analysis models to the material. The ability of conventional fatigue and fracture analysis tools and methods to predict the effects of a wide array of variables with these materials is of great importance. The use of these tools was investigated in low cycle fatigue (LCF), high cycle fatigue (HCF), thermal mechanical fatigue (TMF), and crack propagation testing. Variables included temperature, cycle type (frequency/dwell), stress, strain, stress intensity, and R-ratio. The application of hysteretic energy in a fatigue life prediction model and the hyperbolic sine model for crack propagation was addressed. - The effects of low ductility on fatigue and fracture properties, including thermal mechanical fatigue capability and changes in this behavior as temperature and ductility increase. Low temperature/low ductility presents a particular problem from an out-of-phase TMF cycle standpoint. Notched fatigue behavior at low temperature results in large inelastic surface strains. The roles that these conditions play in the cyclic behavior is of critical importance. Smooth and notched isothermal LCF and HCF testing and TMF testing employing in-phase and out-of-phase cycle types were among those employed to address these questions. These objectives were met under this program. #### II. TECHNICAL PROGRAM PLAN AND RESULTS #### 1. OVERVIEW AND SUMMARY OF APPROACH The investigation was conducted as a five-task program with a 45-month technical effort directed toward characterizing fatigue and fracture behavior of monolithic Ti₃Al alloys. Task I included a study of candidate processing/heat treatment variations to optimize microstructure and mechanical properties for improved fatigue and damage tolerance. The optimization plan included a direct comparison of candidate forging and heat-treatment conditions determined under this task with results of other U.S.
Air Force contracts performed by Pratt & Whitney (P&W) Commercial Engine Business, East Hartford, Connecticut. Based on a balance of properties and microstructural features, the optimum processing conditions for the alloy were selected. Details and results of that study are shown in the Task I discussion. A substantial experimental program and associated analytical effort emphasized fatigue and fracture behavior. In Tasks II and III, fatigue crack initiation and propagation behavior were evaluated over a range of temperatures, frequencies, and stress ratios, spanning potential service conditions for the material including the low temperature, low ductility area. The initiation behavior study also included waveshape effects (dwell) and spanned the high cycle fatigue (HCF) and low cycle fatigue (LCF) regimes. The crack propagation evaluation included threshold behavior, temperature, stress ratio, and frequency effects. Use of the hyperbolic sine model (SINH) provided a mathematical model of the crack growth behavior over a portion of the range of conditions evaluated. Thermal mechanical fatigue (TMF) behavior for different phase cycles and stress ratios was included in Task IV. Finally, in Task V extensive metallography and fractography was used to understand the mechanisms of initiation and propagation. #### 2. TASK I -- PROCESS OPTIMIZATION #### a. Summary Initial development work on Ti₃Al alloys under previous U.S. Air Force contracts concentrated on obtaining an acceptable overall balance of properties, including good elevated temperature creep strength, and finite, although still small, low-temperature ductility. Two of the most promising compositions are Ti-24Al-11Nb a/o and Ti-25Al-10Nb-3V-1Mo a/o.* Both of these alloys were studied in this program although initially only one alloy, Ti-24Al-11Nb, was to be studied. A forging and heat treatment study was conducted using the Ti-25Al-10Nb-3V-1Mo alloy. This evaluation consisted of a two-part study — the first part to select candidate processes, the second part to perform screening tests. The key process elements addressed were the forging temperature, the beta anneal cooling rate and the stabilization and age cycle. Processing details are discussed later. The optimum Ti-25Al-10Nb-3V-1Mo process was applied to the Ti-24Al-11Nb material and both alloys received preliminary characterization. #### b. Technical Approach The best process/property combination previously achieved for Ti-25Al-10Nb-3V-1Mo was from AFWAL-TR-82-4086, "R&D On Composition And Processing Of Titanium Aluminide Alloys For Turbine Engines" (Reference 1). Process elements from that program are shown as candidate in Table 1. In that program, the material was forged from cast ingot. There, it was ^{*} All references to alloy composition are on the basis of atomic percent unless otherwise stated noted that while heat treatment of alpha-2 base alloys can be used to produce quite a large variation in properties; the best ductility at low temperatures and the best creep-rupture capability is produced by a beta solution treatment. Throughout the development of these materials, it has also been felt that toughness, if not independent of ductility, may in fact be positively related. The cooling rate from the beta phase field has also been shown to be of crucial importance. By controlling the rate to give a fine Widmanstatten structure, the best property balance is achieved. A fine prior beta grain size was noted to be associated with longer fatigue lives as well as good tensile ductility and that creep lives were better with an elongated (and coarser) prior beta grain morphology. That study also indicated that the additional working introduced by redundant ingot upset forging broke up the cast structure resulting in a much finer uniform grain size. In the Ti-24Al-11Nb alloy, a similar relationship between microstructure strength and ductility was seen in "Research to Conduct an Analytical Investigation of Alloys," AFML-TR-78-18. There, it was observed that a rapid (12°C/sec) cooling rate results in a partially transformed structure with a high room temperature yield strength and finite but low ductility. Intermediate cooling rates (3.3°C/sec) result in a Widmanstatten structure with good ductility and a strength level greater than 689.5 MPa (100 ksi). Slow cooling rates (1°C/sec) give a colony-type structure with the associated low strength and ductility. This cooling rate-to-microstructure relationship was also shown in "Production of Titanium Aluminide Products," AFWAL-TR-4050. Based on these assumptions, wrought barstock would be isothermally forged above and below the beta transus, a cooling rate from the beta field capable of producing a fine Widmanstatten structure would be determined, and an effort would be made to obtain a fine prior beta grain structure by direct stabilization from the beta forge cycle, eliminating a beta solution cycle. The other two Ti-25Al-10Nb-3V-1Mo process variants in the table show the optimized beta anneal cooling method and the results of the stabilization/age cycles from those portions of the process study. From the screening study on these three variants, the best process (Candidate 4) was selected and applied to pancake forgings of both alloys. The cyclic characterization in Tasks II through V was divided to allocate 75 percent of the testing effort to Ti-24Al-11Nb and 25 percent to Ti-25Al-10Nb-3V-1Mo. #### (1) Material The Ti-25Al-10Nb-3V-1Mo material was obtained as 15.6 cm (6.125 in.) diameter barstock. The "as-received" microstructure is shown in Figure 1. This material had been triple vacuum melted and cast into a 14-inch diameter ingot at Timet's Henderson, Nevada facility and then converted to barstock at their Toronto, Ohio mill. The conversion process entails rotary forging into an octagonal cross-section high in the alpha-beta temperature range. The reduced barstock was subsequently lathe turned into round barstock. The 430 kg (950 lb) ingot yielded 234 kg (516 lb) of finished barstock. The Ti-24Al-11Nb was produced in a similar manner, however, reduction was to 20 cm (8.5 in.) diameter. The Ti-24Al-11Nb barstock microstructure is shown in Figure 2. Alloy chemistry is shown in Tables 2 and 3. A beta transus determination was conducted on the Ti-25Al-10Nb-3V-1Mo upon receipt. The study consisted of microstructural review (Figures 3 and 4) of specimens water quenched from ascending temperatures starting at 1038°C (1900°F). The beta transus was found to be between 1099°C (2010°F) and 1104°C (2020°F). The approximate beta transus for the Ti-24Al-11Nb was known since numerous Timed heats with similar elemental analysis have been found to possess beta transus between 1121°C (2050°F) and 1132°C (2070°F). #### (2) Process Application/Selection Procedure Initially, a full-sized Ti-25Al-10Nb-3V-1Mo pancake was isothermally alpha-2 beta forged. The forging details are shown in Table 4. This pancake was cut in half and one-half of the forging was given the "Candidate 3" heat treatment. That heat treatment is described in detail in Table 5. The remaining half was set aside to provide material for the cooling rate and stabilization cycle study described in Figure 5, and for the Candidate 2 variant once the optimum parameters had been determined. The cooling rate study was conducted using the "tower" fixture and strip specimen shown in Figure 6. The tower fixture was fabricated from a titanium alloy with similar thermal conductivity. A strip of the subject alloy was inserted into the slot in the fixture, thermocouples were placed into the indicated holes, and the assembly was wired together. The thermocouples were routed to a strip recorder. The tower assembly was placed in a furnace and heated to the beta forging temperature, 1150°C (2100°F), and soaked for 30 minutes. The assembly was then withdrawn from the furnace and allowed to air cool. The resultant microstructures and cooling rate curves are shown in Figures 7 through 10. The cooling rate that produced the desired fine acciular alpha-2 plus beta Widmanstatten microstructure was found to exist between 158° and 129°C (285° to 233°F) per minute. Based upon the comparative section thermal masses, it was determined that an optimum cooling rate for the 28.6 mm (1.125 in.) thick pancakes could be obtained with an air cool. A fan air cool was employed for the Ti-24Al-11Nb forgings since they were produced at a slightly greater thickness for specimen accommodation. #### (3) Forgings All of the pancake forgings were produced in a 2.67-MN (300-ton) press with open dies under true isothermal conditions. A Ti-24Al-11Nb pancake forging typical of both Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb is shown in Figure 11. No cracking occurred during the forging of any of the pancakes; however, pancakes did crack from residual stresses during sectioning by both wire EDM (Figures 12 and 13) and abrasive cut-off wheel machining (Figure 14). The pancakes were in the as-forged condition. A cross-section showing the macrostructure of a beta forged and stabilization/age Ti-25Al-10Nb-3V-1Mo pancake (Candidate 4) is shown in Figure 15. The presence of extremely elongated prior beta grains in the radial direction of the pancake revealed the flow pattern resulting from forging. Since no subsequent beta solution was applied, this structure was not allowed to recrystallize and grow to the equiaxed prior beta structure seen in Figure 16 from the Candidate 3 forging (beta annealed after alpha-2/beta forging). Grain size and comments on the microstructures are given in Tables 6 and 7. The degree of upset for the Ti-24Al-11Nb forgings was 72 percent; the upset for the Ti-25Al-10Nb-3V-1Mo forgings was 86 percent. The fully heat treated microstructures are shown in Figures 17 and 18. Typical features for both Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo microstructures are the fine basket weave of white acicular alpha-2 platelets and the dark beta phase
preferentially aligned along prior beta grain boundaries with grain boundary alpha-2 phase present and some larger alpha-2 platelets oriented normal to the viewing plane. #### (4) Stabilization/Age Study A study was conducted to identify an optimum stabilization and age cycle combination. Based on P&W experience with alpha-2 aluminides and current practice with conventional beta-processed titanium alloys, a matrix of two solution temperatures was established. Advantage would be taken of the observed correlation of hardness and room-temperature yield strength in identifying which cycle combination provided optimum strength. Ti-25Al-10Nb-3V-1Mo test bars were fabricated and 816°C (1500°F) and 871°C (1600°F) 30-minute stabilization cycles were applied. Eight-hour age cycles were subsequently applied at 47°C (100°F) intervals between 593°C (1100°F) and 704°C (1300°F). A microstructural review augmented with a microhardness survey was then conducted. The results of this study were inconclusive and consequently pieces of material large enough to provide limited numbers of tensile specimens were subjected to the same thermal process matrix. Room temperature strength and ductility test results for each stabilization/age combination are reported in Table 8 and shown in comparison in Figures 19 and 20. The 816°C (1500°F) 30-minute stabilization — 593°C (1100°F) 8-hour age cycle appears to offer the best combination of room temperature strength and ductility. Post-creep tensile stability was determined by exposure of tensile specimens to 379 MPa (55 ksi), 650°C (1200°F) creep conditions to 0.5 creep and then down-loaded to 138 MPa (20 ksi) and given a further 100 hours of exposure. Specimens were then removed from test and room temperature strength and ductility were rechecked. The post-creep tensile results are shown in Table 9. Post-creep ductility at room temperature decreased for all of the stabilization cycles evaluated. Post-creep results are shown graphically in Figures 21 and 22. #### (5) Screening Test Results The various thermal cycle combinations were screened for tensile strength, ductility, and suspended creep/tensile stability. Based upon these results, an 815°C (1500°F)/30-minute stabilization — 593°C (1100°F)/8-hour age cycle applied to beta forged material appeared to provide an optimum combination of strength and ductility. This eliminated the need to screen a "Candidate 2", since applying the indicated stabilization/age cycle to the alpha-2/beta forged material would have been a duplication of the heat treatment screened in the "Candidate 3" testing. The beta forged material with the same stabilization/age cycle exhibited similar strength and greater ductility. Screening test results for "Candidate 3" are shown in Tables 10 through 13. Tensile ductility data obtained are similar to, and in some cases higher than, those observed in the previous Air Force Wright Aeronautical Laboratories (AFWAL) program (Reference 1) from which the Candidate 3 heat treatment was developed. Room temperature Charpy notched impact strength was minimal (less than 2.0 joules). Both 0.2 percent yield strength and ultimate strength were 1) to 20 percent lower than expected (probably due to a somewhat coarser Widmanstatten structure). Fracture toughness was similar to that previously observed, while creep capability was poor compared to previous results (Reference 1) reflecting the reduced strength. Creep tests were conducted at 379 MPa (55 ksi) to provide a direct comparison with the work done in the previous program. Strength and ductility versus temperature for the optimized Ti-25Al-10Nb-3V-1Mo alloy, "Candidate 4" and the Ti-24Al-11Nb alloy (Candidate 1) is reported in Tables 14 and 15 and Figures 23 through 26. The strength for the Ti-24Al-11Nb material was lower than the Ti-25Al-10Nb-3V-1Mo alloy as expected. Ductility for the Ti-24Al-11Nb was only slightly lower than the Ti-25Al-10Nb 3V-1Mo. Since the alloys were both beta forged from wrought barstock with similar upsets and subsequently, received identical heat treatments, the effects of composition on mechanical properties can be clearly seen. The higher aluminum content and the increased amount of beta stabilizers in the Ti-25Al-10Nb-3V-1Mo alloy results in superior strength. A comparison of notched Charpy impact strength for the two alloys is shown in Figure 27. Although similar up to 205°C (400°F), above that temperature the Ti-24Al-11Nb material has a clear advantage. Results are listed in Tables 16 and 17. Fracture toughness versus temperature for the Ti-25Al-10Nb-3V-1Mo Candidate 4 alloy is shown in Figure 28. Since the macrostructure resulting from the absence of a beta anneal cycle appears highly directional, supplemental tests to look at the three extremes in macrostructure versus crack propagation direction were conducted. The orientations are described in Figure 29. No difference was seen at the condition examined. Tabulated results are shown in Table 18. Fracture toughness results for the Ti-24Al-11Nb are shown in Table 19 and Figure 30. Since the Ti-24Al-11Nb macrostructure was similar to the Ti-25Al-10Nb-3V-1Mo alloy, orientation was not addressed. Creep behavior is shown in Tables 20 and 21 for the two alloys. Rupture, Figure 31, and 0.5 percent creep, Figure 32, for the Ti-24Al-11Nb are plotted as a function of stress and temperature. Figures 33 and 34 show the Ti-25Al-10Nb-3V-1Mo results plotted. Dynamic elastic modules versus temperature was determined for both alloys and is shown in Figure 35 and Table 22. #### c. Discussion of Results The limited determination of mechanical properties obtained by the screening tests provided a good overview of the alloys' monotonic capabilities. In addition, insight into the relationship between macrostructure, microstructure, environmental effects, and failure modes were gained. Notched Charpy impact strength is less than 5 joules below 427°C for the Ti-25Ai-10Nb-3V-1Mo alpha-2/beta forged/solutioned (equiaxed) structure. This is also true for the beta processed Ti-25Al-10Nb-3V-1Mo with the markedly different prior beta grain morphology seen in Figure 36; in both cases, microstructure is similar. Prior beta grain structure appears to have no effect on impact strength. There is a significant strength advantage for the Ti-25Al-10Nb-3V-1Mo over Ti-24Al-11Nb at room temperature but there is minimal difference in impact strength. At 427°C, the high ductility of Ti-24Al-11Nb compared to Ti-25Al-10Nb-3V-1Mo is manifested in a large impact advantage over Ti-25Al-10Nb-3V-1Mo. Fracture toughness also appears to be independent of prior beta grain morphology as seen in the Candidate 4 testing where extremes in orientation were tested showing little difference. The Candidate 3 structure undergoes the transition in fracture mode between 316° and 650°C and is shown in Figure 37. The 650°C test specimen exhibiting necking was not plane strain, and the data were not used. The alpha-2/beta forged material has an advantage in toughness over the beta forging at low and elevated temperatures. Its yield strength is higher and its ductility lower versus the beta material. Strength is not the determining factor since the Ti-24Al-11Nb is significantly weaker yet has better toughness with less room temperature ductility than the Ti-25Al-10Nb-3V-1Mo beta forged material. The Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo creep and rupture curves are a result of response surface models. They predict creep and rupture life based on the test stress and temperature (both independent variables) as opposed to Larson-Miller which confuses the dependent variable, life, with an independent variable, temperature to predict life. The response surface models have been shown to better predict creep life than Larson-Miller for these and similar titanium alloys as well as Ni-base alloys due to a smaller standard error for the model (Reference 2). The standard error for one Ni-base alloy (PWA 1422) was reduced by more than a factor of two through the use of response surface modeling. Fracture surfaces at various temperatures are shown for the beta forged structure in Figures 38 through 42. A common occurrence with both alloys is the flaking of material from fracture surfaces. In Figure 39, pieces of this material were picked from a fracture and examined to determine if they were individual grains. This was done with the beta and alpha-2/beta forged material and in both cases, the results indicate transgranular cracks around multiple grains of material with no apparent predisposition to grain boundary cracking. This condition leaves a furrowed appearance on some fractures. This is seen in Figure 40. Figures 41 and 42 show details of Ti-24Al-11Nb toughness fractures, a mixture of ductile tearing and quasi-cleavage. Tensile results for both alloys show a decrease in yield and ultimate strength between room temperature and 204°C. Yield strength continues to drop after that. But, both alloys exhibit a pronounced peak in ultimate strength and ductility at 427°C. At room temperature, fractures appear brittle (Figure 43) but begin to show a more ductile appearance at 204°C. Secondary cracking along gage section sides occurs above room temperature (Figures 44 and 45) and is extensive at 427°C. Internal cracks have also been detected, but no repeated association with prior beta grain boundaries has been noted. Creep specimens experience extensive secondary cracking and although cracks appear to be associated with circumferential grind marks, similar cracks form on LCF specimens highly polished in the axial direction. As expected, the higher strength of the Ti-25Al-10Nb-3V-1Mo resulted in a distinct advantage in creep/stress rupture over the Ti-24Al-11Nb. Both alloys exhibit oxygen embrittlement indicating the need for protective coatings. Sectioned creep specimens are shown in Figures 46 and 47 and exhibit a distinct layer of oxygen embrittlement and secondary cracks as in
tensile tests (where thermal exposure is minimal). The hardness of the layer has been measured and is HV 856 compared to HV 393.3 for the unembrittled material. #### 3. TASK II — FATIGUE CRACK INITIATION #### a. Summary The program was structured to provide an understanding of the more important variables that will affect the general fatigue crack initiation and propagation of advanced titanium aluminide alloys. The variables that were addressed include the effects of temperature, frequency, stress-ratio, waveshape, and stress concentration in both the LCF and HCF regimes. Additional testing involved the effects of hot salt stress corrosion (HSSC), protective coatings, and the effects of prestressing. #### b. Technical Approach Smooth and notched HCF and LCF testing was conducted at three temperatures chosen to span expected service temperatures that may result in fatigue crack initiation in engine components. These temperatures range from ambient conditions at engine startup to above 650°C. The three temperatures shown in the tables (26°, 427°, and 650°C) cover this range and were chosen to allow any temperature-dependent fracture mechanism transitions to occur. As shown in Figure 48, smooth LCF testing used the specimen that has a round cross-sectional area, a cylindrical gage section and a $K_{\rm t}$ of 1.0. Specimen testing was done in either an axial strain control-strain feedback or load (stress) controlled mode as noted in the tables of results. Specimen axial strains were measured and controlled by means of a dual proximity probe extensometer system mechanically attached to the gage section. Test loads were monitored and controlled by commercial tension-compression flat load cells. Strain, as sensed by the extensometer system, was recorded on the X-axis of an X-Y recorder, and load (sensed by the load cell) was recorded on the Y-axis; thus providing material hysteresis loops as desired during the cyclic life of the specimen. Both fully reversed strain cycling to eliminate mean stress and mean strain effects, and an all tensile strain cycle demonstrating strain and stress ratio effects were employed and are described in Figures 49 and 50. Strain ranges were selected to produce S-N curves over a range of 1,000 to 50,000 cycles. These tests were conducted at a frequency of 0.17 Hz (10 cpm) with a sawtooth waveform. An additional waveform possessing a 120-second peak strain hold time (Figure 51) was also employed to quantify creep and stress relaxation behavior of the alloy. The LCF notch tests used the double-edge notch specimen, shown in Figure 52, which has a rectangular cross-sectional area and a $K_{\rm t}$ of 2.18 on the two opposite notches. The specimens were load cycled to failure with periodic inspections to determine life to detectable surface cracking. Three inspection methods were used for crack detection: visual inspections using high intensity light and a traveling microscope, fluorescent penetrant inspection (FPI), and acetate film replication (used for a permanent record of relevant indications). The HCF cracking in compressor components is generally due to high frequency resonant excitation of the structure. Smooth, $K_t = 1$, tests were run at R = 0.0 as well as R = -1.0 and at a cyclic frequency of 30 Hz. The S-N curves were established for both conditions. The maximum HCF stress level was chosen to provide a comparison with the lowest LCF level for frequency effect determination. The effects of coating and prestressing were also examined. The smooth and notched HCF specimens used are shown in Figures 53 and 54. #### c. Results Isothermal strain controlled LCF test results for Ti-24Al-11Nb at room temperature are shown in Table 23 and plotted in Figure 55 for total strain range versus life. The plot shows a comparison of the R=0 versus R=-1.0 and shows lower life per expectation for the higher mean stress (R=0) test condition. Included in the data are two tests run with American Society for Testing and Materials (ASTM) sea salt applied to the gage sections. These were run to augment the HSSC testing being conducted with notched LCF and TMF specimens. The tests were run without the 650°C pre-exposure given to room temperature notched LCF tests where a marked life debit was seen. The tests were conducted to determine if the salt exposure alone would lead to a debit in fatigue life. Results from Ti-24Al-11Nb tests conducted at 427°C are listed in Table 24 and are plotted in Figure 56. The plot shows little effect due to strain ratio compared to room temperature results. Mean stress differences between cycle type are smaller than those seen at room temperature, hence the smaller life difference. The curves were drawn for each R separately so that later temperature and alloy comparisons could be made with data deleted for clarity. This shows curves to cross in some cases due to the decrease in R effects at higher strains and data scatter. Since mean stress decreases with increasing strain range for the all-tensile strain cycle, the mean stress debit is most prominent at the lower strain levels. At the higher strains, the lives for the two cycle types converge. Also shown is the effect of a 120-second peak strain dwell cycle where a life penalty is seen. Minimal creep at this temperature results in limited stress relaxation. The 650° C results are shown in Table 25 and plotted in Figure 57. The 120-second dwell cycle has allowed the initially positive mean stress associated with the R = 0 cycle to stress relax to a negative mean stress resulting in higher life than the nondwell cycle. Results for strain control testing of Ti-25Al-10Nb-3V-1Mo are shown in Table 26 for room temperature, 427°C, and 650°C. The data are plotted in Figure 58 for room temperature comparing stress ratios. The fully reversed strain cycle exhibits higher life. Thread failures were a problem at this condition and an increase to the next standard thread size was made for subsequent tests. Results for strain control testing of Ti-25Al-10Nb-3V-1Mo are shown at $427^{\circ}C$ for R=-1 and R=0 in Figure 59. Again, a mean stress effect appears as in the $650^{\circ}C$ results shown in Figure 60. Figures 61 through 63 compare the two alloys for R=0 at room temperature, $427^{\circ}C$, and $650^{\circ}C$ respectively. The comparisons are shown with the least squares fit mean lines only; the data points (shown in the previous figures) have been deleted for clarity. The apparent reversal at $427^{\circ}C$, R=0 is probably due an artifact of data variability. The limited number of tests precludes resolution of small differences and behavior is probably quite similar at this condition. The curve fit parameters for the regressions are shown in Table 27. The same comparisons are drawn for the fully reversed (R=-1) cycle in Figures 64 through 66. #### (1) Hysteretic Energy Damage Modeling In an attempt to further consolidate LCF life, an alternative method of characterizing cyclic damage was employed. In this approach, the damage occurring in the cycle is assumed to be related to the amount of energy dissipated as the material undergoes hysteresis. The energy in a particular hysteresis loop may be approximated by the product of the tensile portion of the cyclic stress range and the inelastic strain range: $$\Delta W = (\sigma_t)(\Delta \varepsilon_i)$$ where ΔW is the hysteretic energy damage parameter, σ_t is the tensile portion of the cyclic stress range, and $\Delta \epsilon_i$ is the inelastic strain range. The relationship is independent of strain ratio. The damage parameter is then assumed to be related to LCF life by the equation: $$N_f = A(\Delta W)^B$$ where A and B are regressed constants. The relationship was calculated from the hysteresis loops obtained at 50 percent of the life for each test. Inelastic strain versus cyclic stress range for Ti-25Al-10Nb-3V-1Mo is shown in Figures 67 through 69 for the three test temperatures, and Figures 70 through 72 show the same relationship for Ti-24Al-11Nb. These plots provided the inelastic strains used in the hysteretic energy calculations. Hysteretic energy versus life plots pooling the three test temperatures and two strain ratios are shown in Figure 73 for Ti-24Al-11Nb and Figure 74 for Ti-25Al-10Nb-3V-1Mo. The results for the two alloys are pooled in Figure 75. Fit parameters for the regressions are shown in Table 28. The actual lives versus the predicted lives for both alloys are shown in Figure 76 and individually for each alloy in Figures 77 and 78. #### (2) Notched LCF Testing The effects of stress and temperature on notched fatigue crack initiation were investigated in testing conducted with both alloys at room temperature, 427°C, and 650°C. In addition to the baseline testing, several other areas of interest were studied. Notched LCF results for Ti-25Al-10Nb-3V-1Mo are shown in Table 29 and Figure 79. Life at 427°C is similar to room temperature life. Life at 650°C is much lower, consistent with alloy strength versus temperature. Usually, other than smooth-area fracture mechanics limitations, the stress concentration areas are of most concern from a fatigue and fracture life standpoint. Notch areas in low ductility materials are usually limited in the amount of inelastic deformation that can be tolerated, which limits even the nominal (smooth area) stresses that can be applied. Most of the plastic deformation occurs on the initial service cycle; subsequent cycles are usually nearly elastic, even in the most severe stress concentrations. Local overstressing was evaluated using an overstress cycle, performed at 427°C where the material ductility is higher and can withstand more plastic deformation without damage. This method was expected to result in deep-set compressive residual stresses at the root of the notch. The overstress cycle has been successfully used to enhance crack growth life behavior when applied by sleeve coldworking (same local
stress-strain effect) and is currently in use for F100 engine Ti-6Al-2Sn-4Zr-6Mo disks, applied as a cryogenic overspeed spin cycle. Two supplemental tests employing a single overstress cycle at 517 MPa and 427°C were conducted. The concentrated surface stress was 1127 MPa. Two overload cycles, one at a 0.17 Hz ramp rate with a 60-second dwell at peak stress and the other without the dwell, were tried. At this temperature, ductility is a maximum, however, since an LCF benefit was not realized, the severity of the overstress cycle may have been insufficient to produce the desired effect. Elevated temperature tests exhibit a surface layer of oxygen embrittlement. This fact and the knowledge that aluminides suffer from hot salt stress corrosion (HSSC) at least as severely as conventional titanium alloys indicate the need to investigate the use of protective coatings. Consequently, testing was conducted with both alloys in coated and uncoated conditions to investigate the effects of high-temperature oxidation and resistance to HSSC. Ti-25Al-10Nb-3V-1Mo tests were conducted at 26° and 427°C with a TiN coating applied by physical vapor deposition. Its ductility was expected to be high at 427°C, close to its maximum service temperature, minimizing any coating associated life effect. However, a debit was seen. The TiN coated life was not further debited by HSSC. Tests were run with and without HSSC and were preceded by a 1-hour, 650°C thermal exposure cycle before testing. Results are shown in Figure 80. Notched LCF results for Ti-24Al-11Nb are listed in Table 30 showing estimated life to 0.8 mm surface crack length and failure. Figure 81 shows the effects of temperature. Least squares fit regressed mean lines are shown for each temperature. Lives at room temperature and 427°C are similar; however, a significant drop in life is seen above 650°C. The effects of mechanically introduced compressive residual stresses appear negligible even though the overstress cycle was increased to 620.6 MPa for five cycles at 427°C based on the Ti-25Al-10Nb-3V-1Mo results. A group of specimens was coated with an alumina forming aluminum slurry coating. Alumina coatings have been proposed (Reference 3) for use with titanium and are the object of study by various laboratory groups at Pratt & Whitney. The coating can be applied by spray techniques and is appropriate for use in applications requiring the coating of large areas such as metal matrix composite sheet. The coating application involved a 2-hour diffusion cycle at 760°C. Since the temperature is higher than the alloy's age temperature (650°C), tests on uncoated specimens that had received the thermal cycle alone were run in addition to coated specimens. The results seen in Figure 82 show a life penalty for both the coated material and the material with the diffusion cycle alone. The HSSC results from the Ti-25Al-10Nb-3V-1Mo work were augmented with further testing on Ti-24Al-11Nb. The HSSC effects were evaluated at room temperature (with the 1-hour 650°C pre-exposure cycle) and in testing at 650°C. Both conditions showed greatly reduced life. Two alumina coated specimens received an application of the salt solution and pre-exposure cycle and were subsequently tested at room temperature. Coated LCF life was further debited by HSSC. Life was degraded as severely as uncoated HSSC results. Results are shown in Table 31 and Figure 83. #### (3) High Cycle Fatigue (HCF) Testing High cycle fatigue (HCF) in compressor components is generally due to high frequency resonant excitation of the structure. Primary HCF testing was conducted at two temperatures: 25° C where ductility is at a minimum and strength is highest, and 650° C where the reverse is true. Smooth tests were run at R = -1.0 and R = 0.05 as well as at a cyclic frequency of 30 Hz. The S-N curves were established for both conditions. The higher HCF stress levels were chosen to provide a direct comparison with the lowest LCF levels for a frequency effect determination. Supplementary tests evaluated an additional temperature (427°C) and the effects of warm prestressing employing the same technique used in the notched LCF Ti-24Al-11Nb testing. In addition, the alumina forming coating was evaluated with Ti-24Al-11Nb smooth tests. Smooth axial HCF results for Ti-24Al-11Nb testing at room temperature and 650° C are shown in Table 32. Notched results are shown in Table 33. The effects of temperature for smooth R = -1.0 testing is shown in Figure 84 where little difference is seen. A similar comparison for R = 0.05 is shown in Figure 85 where a significant life debit is seen for 650° C. Figure 86 shows notched results for R = 0.05 as a function of temperature. Insufficient data at 427° C negated the ability to provide a regressed mean life curve as was done in all other cases. The 427° C curve is estimated. The effect on HCF life resulting from the alumina coating evaluated in notched LCF testing was examined at room temperature and is shown in Figure 87. A large life penalty is seen at the relatively high test stress. The 620.6 MPa five cycle/0.17 Hz prestress cycle (conducted at 427° C) that was used in LCF testing was also tried in HCF. The results, shown in Figure 88, indicate a significant improvement in the notched HCF life resulting from the overstress cycle. The HCF results for Ti-25Al-10Nb-3V-1Mo in Table 34 show notched and smooth data at room temperature and 650°C. The effects of temperature are shown for R=-1 smooth testing in Figure 89. A temperature comparison for the notched data is shown in Figure 90. Less effect exists than that noted in Ti-24Al-11Nb testing. The two alloys are compared in Figure 91 at 25°C where a large life advantage is present for the stronger alloy. Little difference exists for the notched alloy comparison in Figure 92. Comparisons are also drawn at 650°C for smooth and notched results in Figures 93 and 94. Regression results for ten million cycle run-out fatigue strength are shown in Table 35. Mean life curve regression fit indicators are shown in Table 36. #### d. Discussion of Results #### (1) Smooth Controlled Strain Low Cycle Fatigue Strain ratio comparisons showed that life was dependent upon mean stress and inelastic strain range consistent with conventional titanium alloys. Alloy comparisons showed the stronger Ti-25Al-10Nb-3V-1Mo to possess a life advantage in almost all cases. Initiation, 5 percent stress range drop equated to a 0.8 mm surface crack, was obtained by a strip chart on load and indicated generally negligible life between initiation and failure. The expectation that limited room temperature ductility would be accompanied by poor controlled strain LCF behavior at room temperature should be examined. Figure 95 shows a hysteresis loop from a room temperature test exhibiting significant inelastic strain contrary to the perception that aluminides are essentially "elastic" materials. The Ti-24Al-11Nb lives at 1 percent strain are scattered around 10,000 cycles for room temperature as well as 427°C where ductility is at a maximum. This is consistent with notched LCF results. Examination of the Ramburg Osgood (50 percent life) relationships for the two temperatures shows less inelastic strain for a given cyclic stress range at room temperature versus 427°C (26°C yield strength is much higher than 427°C). This characteristic results in comparable hysteretic energy for the strain cycle at either temperature. The fully reversed cycle at 0.8 percent strain is similar and the same appears true for Ti-25Al-10Nb-3V-1Mo at 1 percent and 1.5 percent. Another observation, pertinent to constitutive modeling, is the propensity for cyclic hardening and stress relaxation in strain control testing exhibited by both alloys. This is seen graphically in the 427°C fully reversed 1 percent strain cycle shown in Figure 96 where a 36 percent increase in cyclic stress range was accompanied by a 10× decrease in inelastic strain between the initial cycle and 50 percent life. In Figure 97, a 0.8 percent R = 0.0 cycle shows similar changes plus a reduction in mean stress. The mean stress drop is also seen in 26°C tests where a creep component is not present and would seem to be achieved by way of a stress range increase alone, with proportionately more compressive than tensile component increase. Peak strain dwell tests conducted at 427° and 650°C both demonstrate significant creep components; consequently, the mean stress drop noted in 427°C tests may be attributed to the combined effects of stress relaxation and cyclic hardening. At 650°C, stress relaxation due to creep resulted in R = 0.0 peak strain dwell tests outlasting similar non-dwell tests by relaxation to a negative mean stress. Several other observations regarding 650°C results are of note. Significant cyclic hardening was still present at 650°C. At this temperature, a 30 percent increase in cyclic stress range was not uncommon. Tensile stability has been a point of concern with aluminides. Post-creep tensile tests indicated extreme loss of room temperature ductility resulting from exposure to stress and temperature. Still, lives comparable in some cases to those observed at lower temperatures were seen. This may be because much more ductility exists at 650°C than 26°C. An expectation might be that an out-of-phase TMF cycle would demonstrate the effects of tensile instability on fatigue behavior since thermal exposure is experienced in combination with excursions to maximum strain at near room temperature. Test results indicated otherwise, and are discussed in Task IV. Environmental effects in the form of oxygen embrittlement were prominent in creep specimens tested at 538°C but were not observed in LCF specimens with more than 250 hours exposure at 427°C. An examination of a 650°C LCF test specimen with more than 400 hours exposure appears in Figures 97 through 99. The surface is
heavily oxidized. Cracks in the oxide scale are visible on the gage surface as are the polishing marks perpendicular to the scale cracks demonstrating the lack of association between the two. The degree of oxide spalling is obvious and material has clearly exfoliated from the surface in some areas (Figure 98). The structure of the oxide scale is shown in cross-section in Figure 99 where multiple breeches in the scale are visible, some with cracks extending through the embrittled layer into the specimen. The mechanism by which exfoliation occurs can be seen as cracks forming beneath the oxides in the embrittled layer and run parallel to the surface. Relative microhardness of the layer is shown in Figure 100. The X-ray diffraction phase analysis showed the scale to be composed of rutile, titanium dioxide. Niobium aluminum spinel and niobium alloyed rutile were also suggested. The mechanism of crack formation in the oxide is important. For an outward growing scale such as niobium oxide, a crack in the scale is self healing. As cracks form, oxide scale continues to build outward on the surface and the crack is filled and closes with rutile. However, the formation of scale is by inward diffusion of oxygen into the substrate as opposed to outward migration of alloy constituents. Consequently, as cracks form in the scale through straining, they tend to propagate into the metal. An oxidation-fatigue interaction occurs as high plastic strains are continually experienced while the scale builds from thermal exposure. #### (2) Notched Low Cycle Fatigue (LCF) Notched LCF results showed generally the same temperature effect trends and alloy ranking seen in strain control testing. Remaining life from initiation to failure appears more significant for stress controlled notch versus smooth strain control conditions as seen in Figures 101 and 102. Representative samples showing critical crack depths for the three temperatures evaluated are shown in Figures 103 and 104 and snow a considerable fraction of the cross- sectional area cracks before failure. In addition, a/2c aspect ratio can be seen to be approximately 0.5. The effects of prestressing were not evident in total life; however, some benefit does appear in crack growth. A comparison of remaining life for prestressed versus baseline is shown in Figure 105. Environmental effects were also evident in notched testing. In Figure 106, the early stages of formation and cracking of the oxide scale can be seen in addition to the fractographic appearance of the embrittled layer along the edge of the failed specimen. Figure 107 shows the notch opposite the fatigued notch where overstress failure has occurred and is a graphic indication of the brittle nature of the oxygen diffused surface layer (0.013 mm deep in this case). The results of the coating experiments appeared to be partly successful in that the alumina former coated specimens tested at 650°C did not exhibit signs of oxygen diffusion beneath the coating (Figure 108). This statement cannot be made for the TiN coating since visible oxygen diffusion does not occur at the 427°C test temperature. The alumina former possessed the disadvantage of the 760°C diffusion cycle which is above the age cycle temperature. The TiN coating possesses a temperature limitation that the other coating does not. The TiN coating nodules appear to be detrimental from a fatigue initiation standpoint (Figure 109); however, application process modifications could mitigate this problem. The TiN did seem to become somewhat ductile at 427°C since the 25°C test exhibited a much greater life debit compared to baseline data. Hot salt stress corrosion still must be the final criteria of efficacy if the alloys are to be used in applications where salt might be encountered. The alumina former life was debited by the addition of HSSC. The TiN coated life was not decreased by the exposure to HSSC. Uncoated Ti-25Al-10Nb-3V-1Mo HSSC resistance was not tested so no baseline exists to provide a comparison. Further testing is needed in this area since the lower test temperature (427° versus 650°C) and lack of baseline precludes more accurate observations. #### (3) High Cycle Fatigue (HCF) Temperature effects were best resolved with smooth specimens in (R=0.05) tests where the increase from 25° to 650°C was accompanied by a large decrease in HCF capability. Little temperature effect was seen with R=-1.0 tests since this cycle results in zero mean stress. Fatigue life is a function of mean stress and inelastic strain range. With no mean stress component, inelastic strain range (relatively small at the lower HCF stresses) is the chief factor in determining life. The difference in temperature effect for the two stress ratios indicates a significant stress ratio effect and agrees with LCF results. In the case of notched testing, the life effect due to temperature was less apparent than with smooth tests. The high plastic strains and the tendency for stress relaxation would allow notch conditions to relax to between the R=0.05 cycle and the fully reversed cycle. As in smooth R=-1.0 tests, less temperature effect would result. The LCF tendency for grouping of 25°C with 427°C results and the debit seen at 650°C was detectable in HCF results but to a lesser extent. A comparison of HCF and LCF results indicated no life debit associated with higher test frequencies. The comparisons were drawn at R=0.05 for notched tests at all three test temperatures and smooth tests at R=-1.0, 25°C, where some of the smooth LCF tests were run in stress control. The effects of prestressing were evaluated at 427°C and a significant life benefit was found. The tests were conducted at low stresses. The LCF evaluations were conducted at high stresses. This would seem to be the key to why LCF initiation results were not impressive. The HCF coating evaluation agreed with the results obtained in notched LCF testing; a significant life penalty exists at 25°C. These results should be reconciled with the fact that engine representative stresses were not used and would be considerably lower. The true performance of a coating should be evaluated in reference to the run-out stress and examined from a Goodman diagram standpoint. An effort was made to model the HCF data based on tensile hysteretic energy as proposed by Ostergren (Reference 4) with simplifications to represent the inelastic strain range (Reference 5). However, coefficients of correlation and standard estimates of error were poor. Hence, stress was used as the correlative parameter for regressions. The reason for the difficulties lie in not accounting for cyclic hardening in the technique used for estimating inelastic strain. The pronounced cyclic instability observed in controlled strain LCF testing must be accounted for in life modeling. ## 4. TASK III - FATIGUE CRACK PROPAGATION ## a. Summary Isothermal fatigue crack growth rate testing covered the same temperature range as in fatigue testing. The variables included temperature, stress ratio, dwell effect, frequency, and orientation. Crack growth rate tests, plus tests to establish threshold crack growth stress intensity were run. Several conditions were examined to investigate the crack growth behavior of cracks in the near-threshold region $(da/dN = 10^{-10} \text{ m } (10^{-9} \text{ in.})/\text{cycle})$. The planned threshold test method was modified to allow the use of the compact tension test specimen and the provision for some of these tests to be conducted by Dr. Gary Salivar at Florida Atlantic University. The test technique, load shedding by "K" control, used the compact type, CT, specimen rather than the planned iterative bend specimen technique and provided crack closure data not afforded by the bend method. Experimental fatigue crack growth rate data was obtained using the CT specimen shown in Figure 110. The database was generated using the ASTM standard CT specimen. As in fatigue testing, test temperature range was chosen to represent the probable operating range of Ti₃Al in engine hardware. # b. Technical Approach Isothermal crack growth rate testing was conducted per ASTM E647. The specimen used was the standard compact type. This type was chosen for the large amount of crack propagation data yielded. Test specimens were precracked using procedures outlined in ASTM Section E647. Precracking was performed at room temperature at a cyclic frequency of 20 Hz. This helped to maintain the crack propagation perpendicular to the loading direction. Cyclic tests were performed using isosceles triangular load waveforms. Specimen heating was provided by resistance clamshell furnaces having windows allowing observation of crack growth at the test temperature. Using a traveling microscope, crack lengths were measured on both surfaces of the specimen at the mean test load. This procedure held the specimen rigid while increasing crack tip visibility. A high intensity light was used to provide oblique illumination to the crack and further increase crack visibility. In general, crack length measurements were taken at increments no larger than 0.25 mm (0.010 in.). Monolithic Ti_3Al can be treated as a homogeneous isotropic continuum with respect to crack propagation. Combining this assumption with the deformation characteristics of Ti_3Al leads to the use of linear elastic fracture mechanics with stress intensity range (ΔK) as the correlative parameter for describing fatigue crack growth rates. The use of ΔK is also supported by previous testing at P&W. A fatigue crack growth rate model has been successfully developed for a Ti_3Al alloy similar to the alloys studied in this contract. That model described crack growth rates for cast Ti_3Al from 204° to 650°C (400° to 1200°F) for stress ratios of 0.1 to 0.7, and ΔK was used to correlate the data. $$\log (\operatorname{da}/\operatorname{dN}) = C_1 \sinh (C_2(\log (\Delta K) + C_3)) + C_4$$ (1) where the
coefficients have been shown to be functions of test frequency (References 6 and 7), stress ratio, and temperature (V, R, and T respectively). C_1 = material constant C_2 = f_2 (v, R, T) C_3 = f_2 (v, R, T) C_4 = f_2 (v, R, T) The hyperbolic sine is defined as $$y = \sinh(x) = \frac{e^x - e^{-x}}{2} \tag{2}$$ and when presented on Cartesian coordinates it exhibits the overall shape of typical da/dN versus ΔK plots obtained over several decades of crack growth rates. In some gas turbine applications, crack growth data is needed at ΔK levels corresponding to extremely low growth rates. The threshold stress intensity, ΔK_{th} , is defined as that ΔK level where crack propagation ceases, at least for all practical purposes. The threshold stress intensity becomes significant when a relatively small crack is subjected to a high stress, for example in a disk bolthole, or when a component can accumulate a large number of cycles in a short time, such as a compressor blade subjected to vibrational loading. To investigate fatigue crack growth rates in the near threshold region, da/dN=10⁻⁸ m/cycle, it is generally necessary to employ specialized test techniques. This section will review the test techniques used to obtain threshold information, and will discuss the results of that testing. The test method used for determining ΔK_{th} is described in detail in ASTM E-647-88, Standard Test Method for Measurement of Fatigue Crack Growth Rates (Reference 8). In general, this method consists of establishing crack propagation at a relatively high rate and then continuously reducing the test loads to decrease the applied ΔK , thus reducing the crack growth rates. The specimen used for these tests is the CT specimen described earlier. Standard stress intensity solutions, size restrictions, and crack front curvature limitations are applicable. Precracking procedures are the same as those employed in standard crack growth rate testing. The test consists of applying a decreasing stress intensity to the specimen to back down the da/dN, ΔK curve and approach the fatigue crack growth threshold. This is accomplished by decreasing the test load (load shedding) as the crack extends. The test is started by cycling at a ΔK and K_{max} level equal to or greater than the final level used during precracking. The load shedding can then be performed on a continuous basis under computer control. Care must be exercised in the selection of the rate of load shedding to ensure that the decrease in load does not result in retardation of crack growth rates. This would introduce error into the calculated crack growth rate behavior, which would result in an error in the determination of the fatigue crack growth threshold stress intensity, ΔK_{th} . Another factor which must be taken into consideration is crack closure. Under some combinations of environment, geometry, and loading, a crack will remain closed during some portion of the fatigue cycle. This crack closure phenomenon is commonly observed, even for tension-tension cycles. Little or no additional damage accumulates at the crack tip during that portion of the cycle when the crack is closed. Thus, the applied stress intensity range, ΔK , is reduced to an effective stress intensity range, $\Delta K_{\rm eff}$, as shown in Figure 111. After Figure 111, $$\Delta K = K_{max} - K_{min}$$ and, $$\Delta K_{eff} = K_{max} - K_{cl}$$ where, K_{cl} corresponds to the load level at which the crack closes. Three general closure mechanisms are commonly recognized: oxide-induced, roughnessinduced, and plasticity-induced closure. Those closure mechanisms are shown schematically in Figure 111. Oxide-induced closure can be explained simply. When an oxide layer or oxide debris is formed at the crack tip and reaches a thickness on the order of the crack-tip-openingdisplacement, it can serve to prop the crack open at a load above the minimum. The effective stress intensity range is reduced accordingly. Roughness-induced closure occurs by a similar mechanism. Crack surface asperities combined with the minor Mode II (sliding) displacements intrinsic to Mode I crack opening can cause the crack to close before the minimum load is reached. Again, this mechanism is significant only when the scale of roughness is comparable to the crack-tip-opening-displacement. Plasticity-induced closure is related to the plastic deformation occurring at the crack tip. As the crack extends, the residual deformation from the plastic zone ahead of the crack produces a plastic wake along the flanks of the crack. Since the undeformed elastic material surrounding the crack restrains expansion in other directions, the majority of the residual deformation occurs perpendicular to the crack surface. As the crack closes, this expanded material comes into contact before the minimum load is reached, thus reducing the effective ΔK . Although these mechanisms differ considerably, they all have the effect of reducing the effective stress intensity range, thereby decreasing the observed crack growth rates. The load shedding schedule used is developed in Reference 9: $$\Delta K = \Delta K_0 \exp^{C(\mathbf{a} - \mathbf{a}_0)} \tag{3}$$ where the zero subscript indicates the initial values of the test and C is a constant which determines the rate of decrease of stress intensity range (load). This expression was derived by noting that in a K-decreasing test, the monotonic plastic zone size should decrease. It was then assumed that the rate of change in plastic zone size remains constant with increasing crack length. The constant C is defined as: $$C = \frac{1}{K} \frac{dK}{da}$$ (4) which is the normalized K-gradient. The value of C that is chosen depends on the material, the load ratio, R, and the environment. The constant, C, also should be chosen to obtain five da/dN, Δ K pairs of approximately equal spacing per decade of crack growth rate. In this program, C varied from -0.08 mm⁻¹ to -0.04.0 mm⁻¹. Under computer control, the load is automatically decreased to reduce the stress intensity range, ΔK . The specimen compliance is monitored and used to provide an indication of crack length. The computer calculates the value of stress intensity range associated with the crack length and adjusts the load to reduce ΔK according to Equation (3). Several visual crack length measurements are taken over the course of the test to confirm and calibrate the compliance measurements. The specimen compliance is determined from load versus crack-mouth-opening-displacement records, as described in Reference 9. Load shedding is continued until a minimum of five da/dN, ΔK pairs of approximately equal spacing are obtained between crack growth rates of 10^{-9} and 10^{-10} m/cycle. Linear regression is then used to obtain the best-fit line to the data in this region. The regressed line is used to calculate the ΔK value that corresponds to a crack growth rate of 10^{-10} m/cycle. This value of ΔK is used as the operational definition of fatigue crack growth threshold, ΔK_{th} . (This regression technique was not used for this contract for reasons detailed in the following discussion section.) To check the validity of the data obtained from the K-decreasing tests, K-increasing tests were performed on several specimens after a determination of ΔK_{th} was made by the K-decreasing procedure. The data from the two methods should correspond, indicating that retardation effects are not present in the data obtained from the K-decreasing method and that the value of C chosen provides a valid test for the determination of ΔK_{th} . #### c. Results ## (1) Crack Growth Results Ti-24Al-11Nb was tested at 26°C, 427°C and 650°C. The effects of temperature for a stress ratio of R=0.1 and frequency of 20 Hz are shown in Figure 112. The 650°C condition exhibited the most rapid growth rate while the lower temperatures experienced a reversal at approximately 7MPa \sqrt{m} stress intensity after which 26°C growth exceeded 427°C growth. This ordering was effectively duplicated for Ti-25Al-10Nb-3V-1Mo and can be seen in Figure 113. The 26°C data also describe the effects of prior beta grain orientation resulting from the highly directional macrostructure previously described. The orientations were shown in Figure 29. Surprisingly little difference can be seen as was the case with fracture toughness testing. A comparison of 427°C and 650°C, 120-second peak load dwell test crack growth rates is shown in Figure 114 where the lower temperature poses a distinct advantage. Temperature effects are shown for Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo at the lower 0.17 Hz frequency in Figures 115 and 116 respectively. The ordering is unchanged from that seen at 20 Hz with the 650°C growth rate being the most rapid. The 26°C curve in Figure 116 is a composite of both 0.17 Hz and 20 Hz results and, as is evident, no frequency effect exists. Consequently, the data were pooled. As in the 20 Hz results previously seen for both alloys, the crossover for the 26°C and 427°C data again occurs. This time the reversal takes place at approximately $2x10^{-4}$ m/cycle growth rate for both alloys. Temperature effect for the highest mean stress condition tested, R = 0.7, is demonstrated in Figures 117 and 118 for Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo, respectively. The 650°C growth rate is most rapid while the 427°C and 26°C exhibit the same mixed behavior described in all previous cases. The ordering holds true for both alloys. Stress ratio effects for the two alloys appear in Figures 119 and 120 and show crack growth rate to be greatly accelerated with increasing mean stress in both cases. Correlative parameters for the Ti-24Al-11Nb stress ratio model appear in Figures 121 through 124 for the coefficients C1 through C4 respectively; C1 is the
material constant and C2 through C4 reflect functions of frequency, stress ratio, and temperature. In Figure 125, the model is demonstrated for Ti-24Al-11Nb at 427° C and 0.17 Hz showing a minimum R^2 of 0.9677 and standard estimate of error of 0.0623. The model accurately fits the R = 0.1, 0.5 and 0.7 data. Ti-25Al-10Nb-3V-1Mo stress ratio effects are shown in Figure 126 for 427°C at 0.17 Hz and show a similar convergence at the higher stress intensities as was seen for Ti-24Al-11Nb. The 650° C comparisons of R = 0.1 and R = 0.7 are shown in Figures 127 and 128 for the two alloys, and the ordering remains the same with the R = 0.7 crack growth rate exceeding that of the R = 0.1 stress ratio. Frequency effects are shown for the two alloys at 26°C in Figures 129 and 130. At this temperature, neither alloy exhibits any effect due to frequency. Increasing frequency results in decreased growth rate at higher temperatures (427° and 650°C) for both alloys as seen in Figures 131 through 134. Alloy comparisons have been drawn at all temperatures, stress ratios, and frequencies, and appear in Figures 135 through 143. Ti-25Al-10Nb-3V-1Mo was generally faster in crack growth rate although in some cases, 650°C, 20 Hz, R = 0.1 or 26°C, R = 0.7 for example, differences were not significant. In one case, 427°C, R = 0.7, Ti-24Al-11Nb exhibited the more rapid growth. A discussion of these results follows. # (2) Threshold Results Room temperature comparisons of threshold crack growth rate for the two alloys are shown in Figures 144 and 145 for R=0.1 for R=0.7, respectively. In both cases, Ti-25Al-10Nb-3V-1Mo exhibits the lower threshold value. No difference is seen between the two alloys at 650°C for R=0.1 in Figure 146; however, Ti-25Al-10Nb-3V-1Mo does show a lower threshold at R=0.7 in Figure 147 at 650°C. The parody at 650°C for R=0.1 may be oxidation related. Ti-24Al-11Nb temperature effects on threshold behavior are seen in Figure 148 for R=0.1 and Figure 149 for R=0.7. The R=0.1 data shows no grouping of 26° and 427°C data or the greatly reduced capability at 650°C as observed in fatigue testing. A reduction is seen in threshold value with increasing temperature. Ti-25Al-10Nb-3V-1Mo temperature effects on threshold growth appear in Figure 150 for R=0.1 and Figure 151 for R=0.7. In both cases, an increase in temperature has resulted in a decrease in threshold stress intensity. Stress ratio effects on threshold crack growth for Ti-24Al-11Nb are shown in Figure 152 for 26°C, Figure 153 for 427°C, and Figure 154 for 650°C. In all three cases, the higher R=0.7 stress ratio results in significantly lower threshold capability. The difference between R=0.7 and R=0.1 seems to decrease with increasing temperature. The same effect is seen in Figures 155 and 156 for Ti-25Al-10Nb-3V-1Mo at 26° and 650°C respectively. The correction of threshold data for closure effects seen in Figure 157 has reduced the stress ratio effect previously noted for Ti-24Al-11Nb at 26°C. In Figure 158, closure correction has affected consolidation of 427°C stress ratio effects at lower stress intensities. Since this effect did not occur in closure corrected 650°C results (Figure 159), oxidation does not seem to be the explanation. Stress ratio consolidation was observed in the Ti-25Al-10Nb-3V-1Mo comparison (Figure 160) corrected for closure at room temperature and would indicate the existence of roughness-induced closure effects. Plasticity-induced effects should be minimal due to low ductility of the material at 26°C. Secondary cracking, however, is extensive and material exfoliation (common in these alloys) would lead to crack wedging. The effects of correcting for closure at 650°C for Ti-25Al-10Nb-3V-1Mo are shown in Figure 161. As with Ti-24Al-11Nb, the effect has been a reduction in the R = 0.1 threshold stress intensity. The effect of crack length is shown in Figure 162 for Ti-25Al-10Nb-3V-1Mo at 26°C. The stress ratio is 0.1 and variability in closure correction exists since Figure 163 eliminates closure from the crack length comparison with significant effect on the long crack data. Constant load tests are run to detect any load history effects. Little effect was observed resulting from decreasing stress intensity by load shedding compared to results obtained from constant load testing. The results at 26° C are shown for Ti-24Al-11Nb in Figure 164 for R = 0.1 and in Figure 165 for R = 0.7. The same comparisons are made in Figures 166 and 167 for R = 0.1 and 0.7, respectively, at 650° C where an effect appears at R = 0.1. #### d. Discussion of Results ## (1) Temperature Effects The dependency of isothermal crack growth rate upon temperature was investigated at room temperature, 427°C, and 649°C. In general, $\Delta K_{Threshold}$ increased with decreasing temperature, and K_{Ic} was larger at elevated temperature than at room temperature. Temperature effects were more pronounced than is seen in more conventional materials, which is probably related to the large ductility increase between room temperature (6 percent) and 427° to 650°C (elongation greater than 20 percent). The room temperature crack growth curves are nearly vertical — characteristic of a brittle material. At all conditions tested, Ti-25Al-10Nb-3V-1Mo generally had equal to or slightly higher crack growth rates than Ti-24Al-11Nb. The differences in crack growth rates were, in all cases, relatively small. The somewhat faster crack growth rates for Ti-25Al-10Nb-3V-1Mo are probably associated with higher strength and a finer microstructure. Temperature comparisons generally indicate increasing crack growth rates with increasing temperature. The increase in crack growth rates are suspected to be related to increased oxidation at ele ated temperatures. The slopes of the crack growth rate curves decrease with increasing temperature resulting in crossing of the curves in some instances. Flatter slopes at elevated temperatures are typical of higher ductility materials, and it is therefore assumed that the changes in slope are associated with the large increase in ductility with temperature shown in Figure 26. Further, if oxidation and ductility are seen as competing mechanisms in the process zone ahead of the crack (one increasing, and one decreasing the crack growth rates), smaller changes in slope and/or greater differences in crack growth rate with temperature at low frequencies would be expected, where the crack is open for longer periods allowing greater oxidation. A comparison of Figures 112, 114, and 115 shows this to be exactly the case. # (2) Frequency Effects The effects of cyclic frequency upon isothermal crack propagation rate were studied at room temperature, 427° C, and 649° C. Stress ratio was held constant at R=0.1 and frequencies of 20 Hz, 0.167 Hz, and 120° second peak load dwell were applied. As indicated by Figure 129, there is no frequency effect at room temperature between 20 and 0.17 Hz for R=0.1. By comparison, Figure 133 displays a large difference in crack growth rates for frequencies of 20 Hz, 0.17 Hz, and 120-second dwell cycles at 650C, R=0.1. As mentioned previously, the increase in crack growth rates with decreasing frequency is thought to be mainly due to oxidation. This is supported by Figure 133, which shows drastically increasing crack growth rates with decreasing frequency at elevated temperature. At the limiting condition for these data, the 120-second dwell data is virtually vertical. Note, however, that these differences in crack growth rates occur at higher ΔK levels, above approximately 7 MPa \sqrt{m} . The data appear to converge at low ΔK levels. #### (3) Stress Ratio Effects Normal stress ratio effects were observed as indicated in the R comparison figures. The $\Delta K_{Threshold}$ decreased as R increased. There was a considerable increase in crack growth rates with increasing R. This is common behavior for R data in both magnitude and direction, and can probably be directly attributed to the effect of mean stress. The results of near-threshold tests at room temperature and 650°C are included in Figures 152 and 154. These tests were conducted on separate CT specimens in a K-decreasing mode. All of the threshold tests were conducted at 20 Hz. Note that the threshold data display the same trends as the K-increasing data. This held true for the effects of temperature on crack growth and for the alloy comparisons discussed earlier. ## (4) Crack Growth Interpolation Model Initial plans were to generate a crack growth interpolation algorithm for Ti-24Al-11Nb. For conventional titaniums, the algorithm calculates hyperbolic sine coefficients (C_1 through C_4) for a set of crack growth test conditions. The hyperbolic sine curve relates da/dN to ΔK as described below. $$\log (da/dN) = C_1 \sinh (C_2 (\log (\Delta K) + C_3)) + C_4$$ Coefficient $C_1 = 0.7$ for titanium alloys. The other hyperbolic sine coefficients are functions of test temperature, stress ratio, and frequency. A material must exhibit a continuous transition in crack growth behavior over temperature to be modeled with a global interpolation algorithm. Ti-24Al-11Nb behaves like a conventional material at 427° and 650° C but is brittle at room temperature. This discontinuity precludes a single algorithm to describe its behavior completely. A partial model based on the results of tests conducted at 427° C, 0.17 Hz, and stress ratios of R = 0.1, 0.5, and 0.7 was developed. This algorithm provides sinh coefficients for test conditions of 427° C, 0.17 Hz, and any stress ratio between 0 and 1. # (5) ΔK_{th} Discussion The near threshold decreasing-K testing displayed the same general trends as the baseline constant load tests for both materials. The most obvious of those trends are slower crack growth rates for Ti-24Al-11Nb than for Ti-25Al-10Nb-3V-1Mo,
slightly reduced ΔK_{th} values at elevated temperatures for both materials, and a large stress ratio effect with the higher R tests showing much reduced crack growth rates. These results would be anticipated since the few constant load tests run in the near-threshold region agreed with the decreasing-K data. Crack growth rates measured using constant load and decreasing-K tests were very nearly equal. Only a few of the sinh curves fit to the constant load data required revision to bring them into agreement with the decreasing-K data, and those revisions were minor. The near threshold crack growth rate data displayed unusually steep slopes, particularly for high stress ratios. This behavior necessitated the use of relatively small K-gradients for controlling the load shedding rates. Even when using small K-gradients (-0.04 mm $^{-1}$ (-1.0 in. $^{-1}$) as opposed to -0.06 to -0.08 mm $^{-1}$ (-1.5 to -2.0 in. $^{-1}$) for conventional titanium alloys), it was often difficult to obtain the number of points per decade of crack growth rate recommended by ASTM standard. In several instances, it was also impractical to calculate an absolute value for ΔK_{th} based on a Paris equation fit to the near threshold data as detailed by ASTM. The slope of the threshold data was simply too near vertical to perform a numerical slope evaluation. Therefore, absolute ΔK_{th} values based on Paris equations are not tabulated for these data. If ΔK_{th} values are required, they can be obtained graphically with very little error. Closure measurements were taken on all decreasing-K tests. Closure levels expressed as a percentage of maximum load were calculated based on deviation from linearity of the load-displacement curve. This technique is described in detail by Donald (Reference 10). For the purposes of this contract, the crack opening load was arbitrarily defined as the point where the slope of the load displacement curve deviated from a constant value by 8 percent. As indicated by the stress ratio comparisons presented previously, calculating $\Delta K_{\rm eff}$ in this fashion did not consistently collapse the stress ratio data to a single curve, which is a common indicator of a successful closure measurement technique. Altering the closure levels by varying the definition of crack opening load to a deviation of the slope of the load-displacement curve between 1 and 16 percent did not improve the behavior of the stress ratio data. In general, the closure level increased with increasing crack lengths. However, this did not occur in a regular fashion. Often the crack opening loads changed abruptly. This behavior is illustrated in Figures 162 and 163. In those figures, the data from sequential decreasing-K tests on the same specimen are presented with and without closure correction. Specimen 4599T started at a crack length of approximately 9.8 mm, and 4599T2 started at a crack length of approximately 12.1 mm. As seen in the figures, the two specimens fall directly in line in terms of ΔK , and are widely separated when plotted versus $\Delta K_{\rm eff}$. In fact, at a crack length of about 14mm on 4599T, the closure level changes abruptly from 18 to 32 percent resulting in a separation of the $\Delta K_{\rm eff}$ data on a single specimen. The abrupt changes in closure level are directly related to the active closure mechanism. The most likely closure mechanism is a combination of roughness and oxidation-induced closure with the roughness mechanism being dominant. Figures 179 and 180 illustrate the mechanism resulting in roughness of the fracture surfaces with asperities well in excess of the observed crack opening displacements. In fact, it appears that entire groups of grains are separating from the fracture surface in a few areas. The roughness of the fracture surface is almost certainly attributable to the extreme bifurcation tendency observed. A considerable amount of oxidation was also present in the 650°C tests. It is improbable that a large degree of plasticity-induced closure was present due to the low ductility of the material and the minimal K levels. Further evaluation of the active closure mechanisms is beyond the scope of the contract. The inability of these straightforward closure measurement techniques to collapse stress ratio data and the evidence of abrupt changes in closure levels indicates that a more sophisticated closure analysis would be required to successfully employ ΔK_{eff} in evaluating the threshold stress intensity for these materials. Until those techniques are evaluated, it is recommended that the near threshold data be used only in terms of ΔK . # 5. TASK IV - THERMAL MECHANICAL FATIGUE (TMF) #### a. Summary Various effects on the TMF life of both titanium aluminide alloys were investigated. These effects included strain ratio, strain range, and cycle type. One of the alloys was also tested for the effect of hot-salt stress corrosion (HSSC). The test specimen used is shown in Figure 168 and is of hollow design. Two strain ratios (minimum strain/maximum strain) were evaluated, R = -1.0 and 0.0. This essentially tests the effect of mean stress. Various strain ranges were also tested for each cycle type. The two TMF cycle types are the out-of-phase or Type I cycle (Figure 169), and the in-phase or Type II cycle (Figure 170). #### b. Technical Approach The results of the TMF testing are presented in Tables 37 and 38, and Figures 171 and 172. A comparison of Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo is shown in Figure 173. The Ti-25Al-10Nb-3V-1Mo had generally longer TMF life than Ti-24Al-11Nb alloy. This difference in life is not very large and is within experimental scatter. The effect of cycle type for both alloys was investigated. Type I life was similar to that observed for Type II cycles for Ti-25Al-10Nb-3V-1Mo. Type I results are compared to Type II results for Ti-24Al-11Nb in Figure 174. There is no significant difference between the TMF life of the Type I cycle and the Type II cycle for this alloy either. The effect of strain ratio was also studied for both of the alloys. Each alloy was tested with a strain ratio of 0.0 and -1.0 using Type I cycles. The strain ratio of 0.0 resulted in higher mean stress. Due to control problems during testing, only one test of each alloy was tested at the strain ratio of 0.0. Both alloys exhibited decreased TMF lives for the strain ratio of 0.0 because of the increased mean stress. The effect of hotsalt corrosion on the primary alloy was also studied. As expected, the tests with salt on the alloy had significantly lower TMF lives than the unsalted tests (Figure 175). The TMF data was also characterized using a hysteretic energy based model (References 11 and 12). The hysteretic energy of a material is based on the maximum tensile stress and the inelastic strain range. Determination of the inelastic strain for the TMF cycle is complicated by the variation of material constants with temperature. A technique developed in previous work (Reference 13) was used to determine the inelastic strain of the cycle. This method, called the "Incremented Inelastic Strain Technique," uses Ramburg-Osgood regressions of the inelastic strain at each temperature of the cycle. The TMF cycle is divided into legs; Type I and Type II cycles have two legs each. At each temperature increment of the leg, the inelastic strain is iterated from the Ramburg-Osgood regressions at that temperature. The inelastic strain is averaged over the leg and the strain is summed for all of the legs. The tensile stress for the hysteretic energy equation is measured directly from test data. #### c. Results The hysteretic energy results are shown in Figure 176 and Table 39. Correlation coefficients (R²) greater than 0.80 indicate that the hysteretic energy model is reasonable for this material. The actual TMF life versus predicted life is presented in Figure 177. #### d. Discussion of Results Low room temperature ductility and post-creep ductility loss were expected to present a significant problem for fatigue capability, but isothermal LCF testing at both 26° and 650°C exhibited impressive lives under controlled strain conditions. Peak strain ranges for 650°C tests were similar to post-creep room temperature ductility maximums. An explanation lies in the fact that sufficient ductility exists at this temperature to prevent any negative impact of ductility loss on fatigue life. Ductility at 26°C (approximately 5 percent) provided a comfortable margin to conduct strain control tests at 1.5 percent Δ_{ϵ_r} . The loss of ductility at room temperature was expected to be most detrimental in an out-of-phase TMF cycle. In the Type I cycle, thermal exposure is repeatedly followed by maximum strain at nearly room temperature. This test would be expected to highlight the post-creep ductility loss problem, especially when compared to an in-phase cycle where tensile yielding is not encountered at low temperature, and peak strain occurs at 650°C where available ductility is adequate regardless of post-creep ductility loss. Minimal difference was observed. An explanation may lie in the high degree of cyclic hardening noted. In the out-of-phase cycle, as ductility is lost through successive high temperature excursions, inelastic strain range is simultaneously lowered through cyclic hardening (recall that in isothermal tests a $10 \times$ reduction in inelastic strain was observed). This would have the effect of nullifying the post-creep ductility loss. The need for further testing to address this effect is indicated. Another interesting occurrence is the small difference observed in the alloy comparison in Figure 173. Both alloys would have experienced the same cyclic hardening and surface oxygen embrittlement. Thus, all other things being equal, the only remaining difference is a significant strength advantage for Ti-25Al-10Nb-3V-1Mo. Yet the life
difference, especially at 0.8 percent strain, is not impressive. The effects would seem to be related to cyclic stress and strain range instability, and reflects on the success of the hysteretic energy modeling technique. Since cyclic stabilization occurs as early as at 10 percent of life and hysteretic energy accounts for both inelastic strain range and mean stress, the model was able to deal with the extreme cyclic instability encountered. As expected, hot-salt stress corrosion effects were quite severe. Extensive secondary cracking along gage section sides and heavy fracture surface oxidation, as seen in Figure 178, were common. A $20 \times \text{life}$ debit (approximately) was observed at 0.6 percent strain. These results, coupled with those obtained in isothermal LCF, point out the necessity of providing protection against HSSC. #### 6. TASK V — FRACTURE MECHANISMS # a. Summary Representative specimens from all phases of the program were analyzed to gain insight into the mechanisms of fatigue crack initiation and crack propagation. In addition, a significant amount of analysis was conducted on specimens from the process development effort. Mechanical property test specimens (tensile, creep, toughness, and impact) were scrutinized to form a basis for an understanding of the effects of microstructure and processing on service and fracture behavior. ## b. Technical Approach Essentially no difference in fractographic details existed between the alloys. Hence, the observations apply to both alloys unless otherwise stated. From this work, the susceptability of the alloys to oxygen embrittlement was observed and subsequently studied in greater detail. Also noted was the alloys tendency toward secondary cracking and branching leading to significant flaking and exfoliation of material from fracture surfaces. These events were seen in detail in Figure 179, where after only 30 minutes at 650°C, 0.0234mm of oxygen diffused layer has formed on an isothermal strain control LCF specimen. Also seen is the extent of secondary cracking and branching with no apparent interaction with alpha-2/beta platelet structure. In Figure 180, a 427°C specimen shows similar cracking and a 650°C specimen provides a good example of the mechanism that results in material loss from fracture surfaces. This effect probably plays a significant role in crack closure since very small particles of material are likely to be freed in the crack path to shift position and become "wedges." The lack of obvious crack interaction with microstructure is seen in Figure 181. Oxidation from the 427°C exposure during testing has revealed the Ti-24Al-11Nb microstructure. The secondary crack that formed on the gage surface allowed study without polishing or etching, which might have obscured a feature of interest. The gage section was examined directly on a metallograph. There does not appear to be a prior beta grain boundary at the area of origin nor does the surface propagation seem to be affected by the alpha-2 beta platelet structure. Typically, fatigue origins form at surface connected prior beta grain boundaries with significant amounts of grain boundary alpha-2 phase as seen in Figure 182. These areas are frequently marked by preferential alignment of the Widmanstatten structure, as seen in Figure 183. When observed fractographically, they appear as in Figure 184a. This characteristic structure aids in the identification of failure crack origins. Figure 184b shows the fractographic appearance of an oxygen embrittled surface layer resulting from 650°C exposure. The circumferential cracks seen earlier in tensile and creep rupture testing appeared to be associated with grinding marks. In Figure 185, the surface effects of oxygen embrittlement are detailed. Here, the polishing marks are parallel to the stress axis, while oxide cracks form normal to the loading direction. After approximately 400 hours at 650°C, material has started to be ejected from the surface. The effect was not typical and 400 hours of LCF exposure represents an extreme case. In Figure 186, the embrittled layer appears optically almost like a coating. The subsurface origin is detailed in Figure 187 and in spite of the materials conversion to barstock and the high degree of forging upset, appears to be a void. Optical views of grain boundary alpha-2 fatigue origins at 127° and 650°C are shown in Figure 188. A 26°C LCF origin at a surface connected prior beta grain boundary is shown in Figure 189. A second example at 427°C is shown in Figure 190. Another type of origin occasionally found in fatigue failure appears in Figure 191. The shape and size of the features suggest alpha-2 platelets, perhaps favorably oriented to allow Stage I crystallographic cracking. A second example of this type of feature is seen in Figure 192. This example is from a notched HCF failure at 427°C. Figure 193 shows another example of a subsurface origin, this time exhibited by a 650°C, 120-second dwell test. Stereographic examination indicated the presence of porosity. The occurrence of fatigue striations was seen only occasionally as shown in Figure 194. Propagation was by transgranular cleavage in general. No obvious intergranular propagation was present in fatigue fractures. An example of a notched LCF failure at 650°C is shown in Figure 195. A single point origin (nonspecific) is visible. Another example is shown in Figure 196, this time at 427°C and reveals the fatigue crack propagation aspect ratio (somewhat distorted due to specimen tilt). The notched specimen, shown in Figure 197, was prestressed at 427°C and run at 26°C. Bifurcation and flaking of material is seen. Fluorescent penetrant has marked the critical crack depth. A 650°C origin in Figure 198 shows an unusual texture at what may be an alpha-2 phase. Investigations into the effects of coatings produced the multiple surface origins in both notches of the Ti-24Al-11Nb specimen (at 650°C) shown in Figure 199a. Metallography, seen earlier, showed no oxygen diffusion indicating that the alumina forming coating may be effective against oxygen embrittlement. Coating behavior in HSSC is seen in Figure 199b where multiple origins are present in both notches. Figure 199c shows a notched Ti-25Al-10Nb-3V-1Mo specimen coated with TiN and exposed to HSSC at 427°C. Continuous surface origin and (as in the two previous cases) extensive bifurcation has occurred. High cycle fatigue (HCF) origins for the most part were similar to LCF initiation sites. Figure 200 shows a subsurface origin at a possible void detected in a 650°C HCF test. Figures 201 and 202 show surface connected prior beta grain boundaries in 26°C fatigue origins. A subsurface origin produced at 650°C in Ti-24Al-11Nb is shown in Figure 203. The area was heavily oxidized and could not be analyzed. Another 650°C HCF fracture is shown in Figure 204 at a prior beta grain boundary. Figure 205 shows a 427°C notched Ti-24Al-11Nb HCF failure with alpha-2/beta platelets prominent at the origin. Crack growth specimen fracture surfaces are shown for the three test temperatures at 20 Hz for Ti-24Al-11Nb in Figure 206. The low magnification macro photos show the characteristic flaking of material most obvious here at 26°C but present at the higher temperature as well. This tendency results in strong closure effects due to surface roughness. The flaking was also noted for the equiaxed (beta solutioned) structure described earlier in fracture toughness and impact screening tests. The prior beta grain structure is apparent as elongated grains in the direction of crack propagation. The silver markings are areas of grain boundary alpha-2 in many cases. The different prior beta grain morphology presented by the two specimen orientations, shown in Figure 207, did not have an effect in either fracture toughness tests or crack propagation tests. This and the fact that the predominant fracture mode in fatigue and crack growth tests was by transgranular cleavage suggests that prior beta grain size does not play an important role in cyclic behavior as is assumed. In Figure 208, the 26°, 427°, and 650°C fractures were produced at 0.17 Hz. The fractures appear similar to 20 Hz fractures with the characteristic flaking of material again present. Scanning electron microscope (SEM) views of the 20 Hz and 0.17 Hz fractures, in Figures 209 and 210, show little difference due to frequency. Both fractures show secondary cracking and a psuedo-cleavage appearance with small amounts of ductility. The 427°C textures, in Figures 211 and 212, show a more ductile appearance but at 650°C (Figures 213 and 214), the fracture surface seems more brittle. This is probably due to the tendency for oxidation at this temperature. Ti-25Al-10Nb-3V-1Mo fractures at 26°, 427° and 650°C are shown in Figure 215 at low magnification and appear similar to those described for Ti-24Al-11Nb. The SEM examination reveals differences associated with the finer Widmanstatten structure (Figures 216 and 217) and higher 26°C ductility as some ductility is apparent in Figure 216. Pieces of material can be seen nearly parted from the fracture surface. The 650°C fracture, shown in Figure 218, exhibits exfoliation of material through bifurcation, extensive secondary cracking, and significant amounts of oxidation. The oxidation effect at 650°C has been observed previously (Reference 14) with vacuum testing resulting in increased evidence of ductility in fractographic studies. Thermal mechanical fatigue (TMF) fractures produced with Type I out-of-phase and Type II in-phase cycles are shown in Figure 219. The out-of-phase fracture shows a single origin and little oxidation due to the crack opening only at the low temperature end of the cycle. The in-phase fracture appears more like 650°C isothermal failures with heavy oxidation. Inside diameter origins are seen in spite of the argon passing through the specimen for cooling purposes. Enough oxygen is present for
embrittlement to occur. An example of surface oxidation is shown in Figure 220 where scale can be seen rumpling and spalling. In Figure 221, a typical in-phase TMF failure origin area is shown with an oxygen diffused layer that is indicated by arrows. An out-of-phase fracture is shown in Figure 222. The side of the gage section exhibits extensive secondary cracking. The origin appears to be oxide-related and no point source is apparent. In Figure 223, an in-phase TMF origin at a surface connected prior beta grain boundary is shown intersecting the dark oxygen embrittled layer at the outside diameter of the specimen. Hot salt stress corrosion tests were run on Ti-24Al-11Nb with in-phase and out-of-phase test cycles. The effects of HSSC with a Type II cycle resulting in maximum load at 650°C are evident in Figure 224 where gross attack has occurred. Multiple outside diameter surface origins appear and extensive secondary cracking has taken place in one of the spots where the salt solution was applied. Further examination of HSSC TMF fractures are shown in Figures 225 and 226. Both fractures show secondary cracking and oxide films. Figure 226 exhibits an intergranular appearance. However, sectioning through secondary cracks in the gage section (Figure 227) shows cracks to be transgranular. Late in the program, X-ray diffraction was conducted to examine crystallographic texture. In retrospect, some specimens could have been oriented to maximize the texture effect. Figures 228 and 229 show pole figures for the beta forged Ti-25Al-10Nb-3V-1Mo with the radial direction represented at the center and the pancake normal at the 0 degree position. Figure 228 shows the preferred orientation of the (110) planes of the beta-phase which implies a strong (100) fiber texture in the normal direction of the pancake. The 'blotchy' concentrations of contours indicate the presence of large grains. Figure 229 shows that the (0002) planes of the alpha-2 phase has the same orientations as the (110) beta-phase planes, which is the result of habit plane transformation. A schematic showing the orientation of the pancake in relation to the pole figures is shown in Figure 230. #### III. CONCLUSIONS AND RECOMMENDATIONS #### 1. TASK I - PROCESS OPTIMIZATION Optimum mechanical properties were obtained with isothermal beta forgings. The desired microstructure, a fine Widmanstatten structure, was produced by air cooling from the forging temperature for Ti-25Al-10Nb-3V-1Mo. The Ti-24Al-11Nb required a fan air cool, and the Widmanstatten structure was still not as fine as that achieved in Ti-25Al-10Nb-3V-1Mo. Prior beta grain size was similar for both alloys. No subsequent solution cycle was applied, and little effect on properties was observed with various stabilization and age cycles. The directional microstructure resulting from the absence of a solution cycle did not appear to be a negative factor. Post creep exposure ductility loss indicates equilibrium was not reached with Ti-25Al-10Nb-3V-1Mo. Further work is needed in this area. Both alloys exhibit a pronounced tendency toward the development of an oxygen embrittled surface layer starting at 538°C. Ti-25Al-10Nb-3V-1Mo was stronger and more ductile than Ti-24Al-11Nb and possessed better creep capability. Impact resistance and toughness for the two alloys were similar. Prior beta grain morphology did not effect toughness at 26°C when various orientations were tested. #### 2. TASK II -- FATIGUE CRACK INITIATION Controlled strain testing showed life to be dependent upon mean stress and inelastic strain range. The stronger Ti-25Al-10Nb-3V-1Mo exhibited generally better LCF capability than the Ti-24Al-11Nb. Negligible remaining life from initiation was observed in smooth strain control LCF. Extreme cyclic hardening and stress relaxation was observed with both alloys. Cyclic stability was achieved at 10 to 20 percent of total life. Future work should include tensile strength and ductility assessment after cyclic stabilization has been reached. Low temperature ductility was not a life limiting factor. Tests conducted at 1 percent total strain range exhibited room temperature lives similar to those observed at 427°C where ductility is high. Dwell tests at 427° and 650°C experienced significant stress relaxation to mean stresses at and below zero respectively. Extreme surface oxidation was observed, yet specimens exhibited LCF lives greater than 10⁵ cycles (despite oxygen embrittlement). Hysteretic energy damage modeling was employed and successfully consolidated at all temperatures and strain ratios for both alloys. Notched LCF results showed little difference between 26° and 427°C lives; however, 650°C capability was considerably reduced. Ti-25Al-10Nb-3V-1Mo capability was greater than Ti-24Al-11Nb. Remaining life from 0.8 mm surface crack length was generally lower than 10 percent of total life. The effects of warm prestressing were inconclusive and, judging from HCF results, may have been resolved if the 26°C tests were conducted at a lower stress level. Futher work on the effects of compressive residual stresses is needed. The evaluation of an alumina forming coating, resulted in a fatigue debit at 26° and 650°C; however, oxygen diffusion into the substrate (Ti-24Al-11Nb) seems to be inhibited. The coating did not provide protection against HSSC. The evaluation of TiN PVD coating also resulted in a debit in life; however, TiN life was not further decreased by exposure to HSSC. Further testing should be done in this respect since the evaluation was conducted at 427°C for the TiN/Ti-25Al-10Nb-3V-1Mo system. Future work should examine both coating and alloy systems and HSSC resistance in more detail. Smooth HCF life was found to decrease with increasing temperature dependent upon mean stress, i.e., R = 0.05 showed a large temperature effect while R = -1 did not. Notched HCF results (all run at R = 0.05) show little difference in 10^7 cycle fatigue strength for 26° versus 650°C due to local stress relaxation in the notch at 650°C. Low cycle fatigue (LCF) versus HCF comparisons showed no frequency effect. Warm prestressing was found to be effective with HCF tests run at 427°C. Ti-24Al-11Nb coated with an alumina forming coating exhibited more than an order of magnitude life debit at 26°C. Hysteretic energy modeling using inelastic strain estimations was not successful due to the material's cyclic instability. Mean fatigue strengths for Ti-25Al-10Nb-3V-1Mo were 10 to 50 percent higher, depending on conditions, than those observed for Ti-24Al-11Nb. #### 3. TASK III - FATIGUE CRACK PROPAGATION Room temperature crack growth behavior was typical for that of a brittle material. Plots of da/dN versus ΔK were very steep and growth was rapid. Orientation effects with respect to upset were not present. In general Ti-25Al-10Nb-3V-1Mo exhibited higher crack growth rates. In some cases differences were minimal. Temperature effects were more pronounced than those observed in conventional titanium alloys. Threshold stress intensity decreased with increasing temperature while toughness increased. A frequency effect was not seen at 26°C but growth rate did increase with decreasing frequency at 427° and 650°C. Crack growth rate increased with increasing stress ratio for a given ΔK . The materials' discontinuous transition in crack growth behavior with increasing temperature precluded modeling with a global interpolation algorithm. A partial model based on the condition where data from three stress ratios was available was constructed. The 427°C model exhibited satisfactory predicted versus actual results. Near threshold crack growth rate testing Ti-24Al-11Nb demonstrated consistently higher threshold stress intensities than Ti-25Al-10Nb-3V-1Mo, except at 650°C, R = 0.1 where they are approximately equal. Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo both exhibited lower threshold stress intensities at elevated temperatures. There was no apparent difference in ΔK_{th} at 427°C and 650°C for Ti-24Al-11Nb. Both Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo displayed a strong correlation between stress ratio and ΔK_{th} , with higher stress ratios resulting in lower ΔK_{th} . Standard closure measurement techniques do not appear to be directly applicable to these materials. The techniques employed did not collapse stress ratio trends consistently, nor did they account for the abrupt changes in closure level. It appears that this difficulty is due to the closure mechanisms, the unusual microstructures, or some combination of both. The decreasing-K near threshold crack growth rates agreed well with the constant load data and necessitated only minor changes in the baseline crack growth rate models. An area of future work should be to examine the relationship of oxygen diffusion rate compared to crack tip advance rate in the near threshold regime versus more rapid crack growth. #### 4. TASK IV -- THERMAL MECHANICAL FATIGUE Ti-25Al-10Nb-3V-1Mo exhibited better TMF capability than Ti-24Al-11Nb. Cycle type did not effect TMF life. Type I (in-phase) lives were similar to Type II (out-of-phase) lives. Hot salt stress corrosion is stress dependent. Hot salt stress corrosion (HSSC) reduced Type I TMF life by more than an order of magnitude. Type II life experienced a greater debit for HSSC than Type I cycling. Hysteretic energy modeling produced satisfactory results. Further testing is needed to understand the relationship of post-creep ductility loss and simultanious cyclic hardening. ## 5. TASK V — FRACTURE MECHANISMS Both alloys develop brittle, oxygen diffused surface layers above 538°C. This layer is prone to cracking perpendicular and parallel to the direction of applied load. Surface scale develops and with prolonged exposure, exfoliation of the oxygen diffused layer occurs. Both alloys demonstrated a pronounced tendency for crack propagation through the development of multiple ancillary cracks. This
condition does not appear to be associated with prior beta grain structure. Crack closure effects attributable to surface roughness result. The condition is seen in monotonic as well as cyclic fractures at all temperatures. Fatigue crack initiation was most frequently observed in the surface connected prior beta grain boundary alpha-2 phase. These features can frequently be recognized by preferential alignment of the Widmanstatten structure along the boundary. The alpha-2 phase appears as a distinct silver streak at the boundary. Subsurface origins were observed occasionally. No obvious differences prevailed between LCF, HCF, or TMF tests. Both alloys exhibited crack propagation predominantly by transgranular cleavage. The two coatings evaluated exhibited multiple fatigue crack origins. The alumina former showed evidence of crack initiation at the coating/substrate interface. The TiN coating cracks appeared to initiate at nodules in the coating. Prior beta grain orientation did not effect 26°C toughness or crack growth in the highly directional microstructure. The specimen orientations examined did not reveal any effect resulting from the strong (001) fiber texture observed in X-ray diffraction. TABLE 1. Candidate Heat Treatments for Optimum Property Screening Tests | Alloy | Ti-24Al-11Nb (a/o) | 1 | Ti-25Al-10Nb-3V-1Mo (a/o) | (| |----------------|-----------------------|-----------------------|---|----------------------| | Heat-Treatment | | | Candidate Processes | | | Cycle | - | 2 | ,
60 | 4 | | Forging Temp | 1150°C (2100°F) | 1037°C (1900°F) | 1037°C (1900°F) | 1150°C (2100°F) | | Cooling Rate | Fan Air Cool | · | • | Air Cool | | Annealing Temp | • | 1150°C (2100°F) | 1150°C (2100°F) | • | | Cooling Rate | • | Air Cool | Fluidized Bed | 4 | | Stabilization | 815°C (1500°F)/0.5 hr | 815°C (1500°F)/0.5 hr | 815°C (1500°F)/0.5 hr 815°C (1500°F)/0.5 hr 815°C (1500°F)/0.5 hr | 815°C (1500°F)/0.5 h | | Age | 593°C (1100°F)/8 hrs | 593°C (1100°F)/8 hrs | 593°C (1100°F)/8 hrs 593°C (1100°F)/8 hrs | 593°C (1100°F)/8 hrs | Result Candidate 4 Identified As Best Process from Screening Tests Screening Tests $\begin{pmatrix} 25\% \text{ of } \\ \text{Task II-V} \\ \text{Testing} \end{pmatrix}$ *From AFWAL TR-82-4086 TABLE 2. Alloy Chemistry (Weight Percent for Ti-25Al-10Nb-3V-1Mo (a/o)) | | | Al | Nb | V | Мо | Fe | O_2 | |-------------|--------|------|------|------|------|------|-------| | Heat V-6474 | Top | 13.8 | 18.4 | 3.14 | 1.95 | 0.11 | 0.073 | | | Bottom | 13.8 | 18.5 | 3.14 | 1.93 | 0.10 | 0.073 | TABLE 3. Alloy Chemistry (Weight Percent for Ti-24Al-11Nb (a/o)) | | | | | Ingot | | | |--------|--------|------|------|-------|-------|-------| | | | Al | Nb | Fe | O_2 | N | | V-6629 | Тор | 13.5 | 21.0 | 0.037 | 0.058 | 0.003 | | | Bottom | 13.6 | 21.0 | 0.040 | 0.054 | 0.004 | TABLE 4. Ti-25Al-10Nb-3V-1Mo Isothermal Alpha-2 Plus Beta Forging Parameters Forging Temperature - 1038°C (1900°F), Soak Time 0.5 hr Strain Rate - 0.1 sec Atmosphere = Inert Initial Dia = 156 mm (6.125 in.) Final Dia = 406 mm (16 in.) Initial Height = 229 mm (9 in.), Final Height = 31.8 mm (1.25 in.) TABLE 5. Candidate 3 (Alpha-2 Plus Beta Forging), Ti-25Al-10Nb-3V-1Mo Heat Treatment 1150°C (2100°F) 1 hr, Fluidized Bed – Air Atmosphere 815°C (1500°F) 0.5 hr, Fluidized Bed – Air Atmosphere Air Cool to Room Temp 593°C (1100°F), 8 hr Air TABLE 6. Grain Size From Ti-24Al-11Nb Barstock Barstock as Received — Grain Size Obtained at Two Positions on Flat Top-Surface of Billet, at Rim and Mid-radius Positions — Macro Grain Size: (1) Mid-radius — Predominantly M-10.5 to M-12.0, Occasionally M-10.0 Rim — Predominantly M-12.5 to M-13.0, Occasionally M-10.0 Note: (1) M-10 = 1.1 mm M-10.5 = 0.95 mm M-12 = 0.56 mm M-12.5 = 0.47 mm M-13 = 0.40 mm TABLE 7. Grain Size From Beta Forgings #### Ti-25Al-10Nb-3V-1Mo - Elongated (Flattened) Prior Beta Grains, ASTM Macro 7, Average Dia 3.2 mm (0.125 in.) - Normal to Upset, Macro 10.5, Average Height 0.94 mm (0.037 in.) - Fine Acicular Alpha-2 + Beta Widmanstatten With Grain Boundary Alpha-2 #### Ti-24Al-11Nb - Elongated (Flattened) Prior Beta Grains, ASTM Macro 7, Average Dia 3.2 mm (0.125 in.) - · Normal to Upset, Macro 10, Average Height 1.1 mm (0.44 in.) - Fine Acicular Alpha-2 + Beta Widmanstatten With Grain Boundary Alpha-2 TABLE 8. Heat Treatment Optimization Study Room Temperature Tensile Test Results, Ti-25Al-10Nb-3V-1Mo | Stabilization/ | | , 0.2% Yie | 0.2% Yield Strength | | mate
ength | Ductility | | |----------------|-----------|---------------|---------------------|-------|---------------|-----------|--------| | S/N | Age Cycle | MPa | (ksi) | MPa | (ksi) | % EL | % RA | | 1 | A | 682.6 | (99.0) | 906.0 | (131.4) | 3.3 | 4.4(1) | | 2 | A | 716.4 | (103.9) | 915.7 | (132.8) | 3.3 | 6.5 | | 3 | В | 661.2 | (95.9) | 877.0 | (127.2) | 4.0 | 3.8 | | 4 | В | 680.5 | (98.7) | 894.3 | (129.7) | 3.3 | 6.3 | | 5 | С | 692.3 | (100.4) | 852.9 | (123.7) | 2.7 | 3.8 | | 6 | C T | hread Failure | | _ | | _ | _ | | 7 | D | 692.9 | (100.5) | 883.9 | (128.2) | 2.4 | 2.6 | | 8 | D | 655.7 | (95.1) | 819.8 | (118.9) | 1.6 | 4.3 | | 9 | E | 700.5 | (101.6) | 788.1 | (114.3) | 0.6 | 1.3 | | 10 | E | 659.8 | (95.7) | 799.8 | (116.0) | 1.6 | 3.8 | | 11 | F | 674.3 | (97.8) | 830.2 | (120.4) | 1.6 | 5.9 | | 12 | F | 681.9 | (98.9) | 866.1 | (125.6) | 2.4 | 5.1 | # Stabilization/Age Cycles A, B, and $C = 816^{\circ}C (1500^{\circ}F)/0.5 \text{ hr}$ Plus $A = 593^{\circ}C (1100^{\circ}F)$ $B = 694^{\circ}C (1200^{\circ}F)$ $C = 704 \cdot C (1300 \cdot F)$ D, E, and F = 871° C $(1600^{\circ}F)/0.5$ hr Plus $D = 593^{\circ}C (1100^{\circ}F)$ $E = 649^{\circ}C (1200^{\circ}F)$ $F = 704^{\circ}C (1300^{\circ}F)$ ⁽t)Failed out of gage. TABLE 9. Heat Treatment Optimization Study Room Temperature Post-Creep Exposure Tensile Test Results, Ti-25Al-10Nb-3V-1Mo | Stabilization/ | | 0.2% Y | 0.2% Yield Strength | | mate
ength | Ductility | | |----------------|--------------|--------|---------------------|-------|---------------|-----------|------| | S/N | Age Cycle | MPa | (ksi) | МРз | (ksi) | % EL | % RA | | 1 | Α | 692.2 | (100.4) | 790.8 | (114.7) | 1.3 | 0.6 | | 2 | A | Thread | Failure | | | | | | 3 | В | 719.8 | (104.4) | 787.4 | (114.2) | 0.5 | 0.6 | | 4 | В | Thread | Failure | | | | | | 5 | \mathbf{c} | 730.9 | (106.0) | 834.3 | (121.0) | 1.4 | 0.6 | | 6 | C | 688.8 | (99.9) | 761.9 | 110.5 | 0.9 | 0.6 | | 1 | D | 688.1 | (>99.8) | (1) | | | | | 2 | D | 680.5 | (98.7) | (2) | (107.4) | 1.3 | 0.7 | | 3 | E | 657.1 | (>95.3) | (1) | _ | | | | 4 | E | 697.8 | (101.2) | (3) | ~ | 1.3 | 1.9 | | 5 | F | 748.8 | (108.6) | 835.0 | (121.1) | 0.7 | 3.8 | | 6 | F | 724.0 | (105.0) | 748.1 | (108.5) | 1.3 | 2.9 | # Stabilization/Age Cycles # A, B, and $C = 816^{\circ}C (1500^{\circ}F)/0.5 \text{ hr}$ Plus 8 hr at: $A = 593^{\circ}C (1100^{\circ}F)$ $B = 694^{\circ}C (1200^{\circ}F)$ $C = 704^{\circ}C (1300^{\circ}F)$ D, E, and F = 871° C $(1600^{\circ}F)/0.5$ hr Plus 8 hr at: $D = 593^{\circ}C (1100^{\circ}F)$ $E = 649^{\circ}C (1200^{\circ}F)$ $F = 704^{\circ}C (1300^{\circ}F)$ (2) Radius failure. (3) Failed at yield. Creep Exposure All Received 379 MPa (55 ksi) to 0.5% Creep Followed By 100 hrs Exposure at 138 MPa (20 ksi) at 649°C (1200°F) TABLE 10. Candidate 3, Ti-25Al-10Nb-3V-1Mo Notched Charpy Impact Results | | Temp | erature | Impact Strengt | | | |-----|------|---------------|----------------|---------|--| | S/N | °C | (° F) | Joules | (ft-lb) | | | 1 | 26 | (79) | 0.68 | (0.5) | | | 2 | 26 | (79) | 1.36 | (1.0) | | | 3 | 650 | (1200) | 35.2 | (26.0) | | | 4 | 650 | (1200) | 38.0 | (28.0) | | ⁽¹⁾ Radius failure prior to yield. TABLE 11. Candidate 3, Ti-25Al-10Nb-3V-1Mo Tensile Results | | Temp | perature | 0.2% Yiel | d Strength | Ultimate | Strength | | | |-----|------|----------|-----------|------------|----------|----------|------|------| | S/N | °C | (°F) | MPa | (ksi) | MPa | (ksi) | %EL | %RA | | 1 | 26 | (79) | 720.5 | (104.5) | 817.1 | (118.5) | 1.3 | 3.7 | | 2 | 26 | (79) | 771.6 | (111.9) | 889.4 | (129.0) | 2.7 | 3.2 | | 3 | 650 | (1200) | 468.9 | (68.0) | 650.2 | (94.3) | 13.3 | 23.1 | | 4 | 650 | (1200) | 552.3 | (80.1) | 690.9 | (100.2) | 9.3 | 16.9 | TABLE 12. Candidate 3, Ti-25Al-10Nb-3V-1Mo Fracture Toughness Precracked Compact Tension Specimens | | - | est
erature | K_{l} | C | |-----|-------|----------------|---------|------------| | S/N | °C | (°F) | MPa √m | (ksi √in.) | | i | RT | | 21.3 | (19.4) | | 2 | RT | | 21.2 | (18.3) | | 3 | 315°C | (600°F) | 31.5 | (28.6) | | 4 | 427°C | (800°F) | 52.8 | (48.0) | TABLE 13. Candidate 3, Ti 25Al-10Nb-3V-1Mo Creep Results Conditions 650°C (1200°F), 379 MPa (55 ksi) | | 0.1% | 0.2% | 0.5% | 1% | Rupture | | | |-----|------|------|------|------|---------|------|-------| | S/N | (hr) | (hr) | (hr) | (hr) | (hr) | % EL | % RA | | 1 | 0.1 | 0.2 | 1.7 | 9.1 | 68.3 | 4.43 | 12.36 | | 2 | 0 | 0.2 | 1.4 | 7.7 | 68.8 | 5.08 | 9.73 | TABLE 14. Ti-25Al-10Nb-3V-1Mo Candidate 4 Tensile Test Results | Temp | perature | 0.2% | Yield Strength | Ultimate | Strength | Duc | tility | |------|----------|-------|----------------|----------|----------|------|--------| | °C | (°.?) | MPa | (ksi) | MPa | (ksi) | %EL | ≅RA | | 26 | (79) | 682.6 | (99.0) | 906.0 | (131.4) | 3.3 | 4 4 | | 26 | (79) | 716.4 | (103.9) | 915.7 | (132.8) | 3.3 | 6.5 | | 204 | (400) | 544.3 | (80.4) | 882.6 | (128.0) | 7.1 | 12.7 | | 204 | (400) | 516.4 | (74.9) | 886.7 | (125.7) | 7.7 | 11.3 | | 427 | (800) | 508.2 | (73.7) | 959.1 | (139.1) | 23.0 | 26.5 | | 127 | (800) | 499.9 | (72.5) | 928.0 | (134.6) | 20.6 | 28.6 | | 538 | (1000) | 472.3 | (68.5) | 803.9 | (116.6) | 12.8 | 23.5 | | 538 | (1000) | 429.6 | (62.3) | 775.7 | (112.5) | 12.5 | 22.5 | | 650 | (1200) | 432.3 | (62.7) | 690.9 | (100.2) | 13.3 | 22.2 | | 650 | (1200) | | | 717.8 | (104.1) | 9.3 | 22.4 | TABLE 15. Ti-24Al-11Nb Tensile Test
Results | Temp | perature | 0.2% Y | ield Strength | Ultimate | Strength | Duc | tility | |------|----------|--------|---------------|--------------|----------|------|--------| | °C | (°F) | MPa | (ksi) | MPa | (ksi) | %EL | %RA | | 26 | (79) | 523.3 | (75.9) | 677.8 | (98.3) | 1.8 | 5.3 | | 26 | (79) | 494.4 | (71.7) | 663.3 | (96.2) | 2.3 | 3.2 | | 204 | (400) | 368.9 | (53.5) | 638.3 | (92.7) | 5.5 | 8.2 | | 204 | (400) | 344.8 | (50.0) | 624.7 | (90.6) | 7.8 | 11.6 | | 427 | (800) | 297.2 | (43.1) | 756.4 | (109.7) | 27.3 | 34.9 | | 427 | (800) | 311.7 | (45.2) | 732.2 | (106.2) | 31.9 | 45.2 | | 538 | (1000) | 274.4 | (39.8) | 590.2 | (85.6) | 21.1 | 29.2 | | 538 | (1000) | 264.8 | (38.4) | 573.2 | (83.2) | 22.3 | 39.2 | | 650 | (1200) | 255.0 | (37.0) | 463.3 | (67.2) | 17.4 | 45.3 | | 650 | (1200) | 251.7 | (36.5) | 466.1 | (67.6) | 21.8 | 42.6 | TABLE 16. Candidate 4, Ti-25Al-10Nb-3V-1Mo Notched Charpy Impact Versus Temperature | Tempe | erature | Impact
Strength | | | |-------|---------|--------------------|---------|--| | °C | (°F) | Joules | (ft-lb) | | | 26 | (79) | 2.7 | (2.0) | | | 26 | (79) | 2.7 | (1.9) | | | 26 | (79) | 2.3 | (1.7) | | | 204 | (400) | 3.8 | (2.8) | | | 204 | (400) | 3.5 | (2.6) | | | 427 | (800) | 6.1 | (4.5) | | | 427 | (800) | 6.0 | (4.4) | | | 650 | (1200) | 20.4 | (15.0) | | | 650 | (1200) | 25.2 | (18.5) | | TABLE 17. Notched Charpy Impact Versus Temperature Ti-24Al-11Nb | Tempe | rature | Imp
Stre | | |-------|--------|-------------|---------| | °C_ | (°F) | Joules | (ft-lb) | | 26 | (79) | 1.4 | (1.0) | | 26 | (79) | 1.4 | (1.0) | | 26 | (79) | 1.8 | (1.3) | | 204 | (400) | 3. 9 | (2.9) | | 204 | (400) | 4.6 | (3.4) | | 427 | (800) | 3.8 | (2.8) | | 427 | (800) | 14.2 | (10.5) | | 427 | (800) | 17.3 | (12.8) | | 427 | (800) | 15.6 | (11.4) | | 650 | (1200) | 35.1 | (26.0) | | 650 | (1200) | 32.4 | (24.0) | | 650 | (1200) | 33.8 | (25.0) | TABLE 18. Candidate 4, Ti-25Al-10Nb-3V-1Mo Fracture Toughness | | est
erature | Toug | hness | | |-----|----------------|----------------|------------|----------------------------| | °C | (°F) | $MPa \sqrt{m}$ | (ksi √in.) | Orientation ⁽¹⁾ | | 26 | (77) | 16.39 | (14.9) | | | 26 | (77) | 14.63 | (13.3) | 8. | | 26 | (77) | 16.17 | (14.7) | b | | 26 | (77) | 15.18 | (13.8) | Ъ | | 26 | (77) | 16.06 | (14.6) | c | | 316 | (600) | 35.42 | (32.2) | c ⁽²⁾ | | 427 | (800) | 42.57 | (38.7) | c ⁽²⁾ | | 538 | (1000) | 62.81 | (57.1) | $e^{(2,-3)}$ | ⁽¹⁾Orientations are described in Figure 29. TABLE 19. Fracture Toughness for Ti-24Al-11Nb | | est
Prature | Tough | iness | |------|----------------|----------------|------------------| | (°C) | (°F) | $MPa \sqrt{m}$ | (ksi √in.) | | 26 | (77) | 18.6 | (16.9) | | 26 | (77) | 20.7 | (18.8) | | 205 | (400) | 32.8 | (29.8) | | 205 | (400) | 31.2 | (28.4) | | 315 | (600) | 55.0 | $(50.0)^{(1)}$ | | 315 | (600) | 51.3 | $(46.7)^{(1)}$ | | 427 | (800) | | — ⁽²⁾ | | 427 | (800) | | _ (2) | ⁽¹⁾Estimated value. TABLE 20. Ti-24Al-11Nb a/o Creep Results | Stre | ess | Temp | erature | 0.1% | 0.2% | 0.5% | 1.0% | Rupture | | | |------|--------|------|---------|------|-------|-------|------|----------------|------|------| | Pa | (ksi) | °C | (°F) | (hr) | (hr) | (hr) | (hr) | (hr) | %EL | %RA | | 7.0 | (30.0) | 650 | (1200) | 0.1 | 0.5 | 6.1 | 27.4 | 544.7 | 12.5 | 14.2 | | 7.0 | (30.0) | 650 | (1200) | 0.1 | 0.4 | 4.6 | 22.3 | 448.2 | 8.9 | 14.1 | | 2.0 | (25.0) | 540 | (1000) | 31.1 | 117.1 | 769.5 | _ | > 1317.1(1) | 0.81 | _ | | 2.0 | (25.0) | 540 | (1000) | 33.1 | 126.6 | 812.1 | | > 1212.5(1) | 0.79 | _ | | 8.0 | (20.0) | 590 | (1100) | 6.1 | 28.9 | 372.4 | | >789.3(1) | 0.81 | _ | | 8.0 | (20.0) | 590 | (1100) | 5.3 | 24.4 | 311.4 | - | $>707.4^{(1)}$ | 0.84 | | | 7.9 | 20.0 | 605 | (1125) | _ | 178.0 | 550.0 | _ | _ | _ | - | | 17.9 | 20.0 | 605 | (1125) | | 206.0 | 524.0 | | _ | | | | 17.9 | 20.0 | 650 | (1200) | _ | 23.0 | 175.0 | _ | _ | _ | _ | | 17.9 | 20.0 | 650 | (1200) | | 43.0 | 179.0 | _ | | | | ⁽²⁾Estimated value. ⁽³⁾ Test attempted, not plane strained. ⁽²⁾ Test attempted, not plane strained. TABLE 21. Candidate 4, Ti-25Al-10Nb-3V-1Mo a/o Creep Results | Str | 288 | Temp | erature | 0.1% | 0.2% | 0.5% | 1.0% | Rupture | | | |-------|--------|------|---------|-------|-------|-------|--------|-----------|----------------|------| | MPa | (ksi) | (°C) | (°F) | (hr) | (hr) | (hr) | (hr) | (hr) | %EL | %RA | | 380.0 | (55.0) | 650 | (1200) | < 0.1 | 0.1 | 1.2 | 4.0 | 60.4 | 7.3 | 13.1 | | 380.0 | (55.0) | 650 | (1200) | < 0.1 | < 0.1 | 0.5 | 3.8 | 47.8 | 7.4 | 14.8 | | 414.0 | (60.0) | 590 | (1100) | < 0.1 | 0.1 | 1.5 | 8.3 | 293.6 | 6.9 | 18.4 | | 448.0 | (65.0) | 540 | (1000) | _ | 3.5 | 32.8 | 160.3 | 1437.0 | 3.4 | 5.5 | | 310.0 | (45.0) | 650 | (1200) | 0.1 | 0.4 | 3.0 | 15.6 | 233.9 | 7.1 | 7.9 | | 380.0 | (55.0) | 540 | (1000) | 0.1 | 127.5 | 387.0 | 1292.5 | 2863.9(1) | (2) | _(2 | | 345.0 | (50.0) | 590 | (1100) | 0.6 | 2.0 | 13.8 | 70.7 | 818.4 | 4.5 | _(3 | ⁽¹⁾Did not rupture — suspended. (2)Discontinued. (3)Ruptured in radius. TABLE 22. Modulus of Elasticity Versus Temperature | | Ti-24 | Al-11Nb | | |-----------|------------|-----------|-----------------------| | Ten | perature | Мо | dulus | | <u>°C</u> | °F | GPa | PSI X 10 ⁶ | | 21.11 | 70 | 106.180 | 15.4 | | 93.33 | 200 | 104.801 | 15.2 | | 204.44 | 400 | 102.733 | 14.9 | | 315.56 | 600 | 100.664 | 14.6 | | 426.67 | 800 | 97.906 | 14.2 | | 537.78 | 1000 | 95.148 | 13.8 | | 648.89 | 1200 | 91.011 | 13.2 | | 760.00 | 1400 | 86.185 | 12.5 | | 887.78 | 1630 | 81.359 | 11.8 | | 926.67 | 1700 | 79.980 | 11.6 | | 982.22 | 1800 | 77.911 | 11.3 | | 1037.78 | 1900 | 76.532 | 11.1 | | 1093.33 | 2000 | 75.153 | 10.9 | | | Ti-25Al-10 | Nb-3V-1Mo | | | 22.78 | 73 | 100.664 | 14.6 | | 93.33 | 200 | 99.285 | 14.4 | | 204.44 | 400 | 97.906 | 14.2 | | 315.56 | 600 | 95.148 | 13.8 | | 426.67 | 800 | 93.080 | 13.5 | | 537.78 | 1000 | 89.632 | 13.0 | | 648.89 | 1200 | 86.185 | 12.5 | | 760.00 | 1400 | 82.738 | 12.0 | | 871.11 | 1600 | 78.601 | 11.4 | | 926.67 | 1700 | 76.532 | 11.1 | | 982.22 | 1800 | 74.464 | 10.8 | | 1037.78 | 1900 | 68.948 | 10.0 | TABLE 23. Smooth LCF for Ti-24Al-11Nb a/o Controlled Axial Strain, Frequency = 0.17Hz (10 cpm) | Strain, %
Mean Range | | | | | | | | | | | | | , | | |-------------------------|-------------|--------|----------|-------------------|-------|--------|----------|--------|--------|---------|----------|---------|------------|-----------| | | Temperature | rature | Inelasti | Inelastic Strain, | %N=1 | | 50% Life | Life | N=I | -1- | 50% Life | Life | to 5% | Cycles to | | | ာ | (°F) | N=1 | 50% Life | MPa | ksi | MPa | ksi | MPa | ksi | MPa | ksi | o Drop | Failure | | Strain Ratio = - | -1.0 | | | | | | | | | | | | | | | 55 | 26 | (77) | 0.475 | 0.275 | -32.4 | (-4.7) | -47.6 | (6.9–) | 1065.3 | (154.5) | 1258.3 | (182.5) | N/A | 130 | | 0.0 | 8 | (2) | 0.137 | 0.02 | 0.0 | (0.0) | 2.1 | (0.31) | 841.9 | (122.1) | 967.4 | (140.3) | A/A | 18,022 | | | 56 | (12) | 0.090 | 0.025 | 3.45 | (0.5) | 35.2 | (5.1) | 909.2 | (131.9) | 1005.3 | (145.8) | Y/N | 8,953 | | | 56 | (22) | 0.02 | <0.01 | -2.8 | (-0.4) | -26.9 | (-3.9) | 807.4 | (117.1) | 827.4 | (120.0) | A/A | 119,786 | | Strain Ratio = 0 | | | | | | | | | | | | | | | | 0.60 1.20 | 56 | (77) | 0.240 | 0.100 | 134.4 | (19.5) | 103.4 | (15.0) | 972.2 | (141.0) | 1105.9 | (160.4) | 1,406 | 1,418 | | 0.50 1.00 | 5 6 | (2) | 0.135 | 0.03 | 185.5 | (56.9) | 173.0 | (25.1) | 829.8 | (124.7) | 914.3 | (132.6) | ∀ ; | 2,268 | | | 92 | (77) | 0.15 | 0.035 | 135.1 | (19.6) | 99.3 | (14.4) | 805.3 | (116.8) | 889.4 | (129.7) | A/Z ; | 0,000 | | 0.40 0.80 | 56 | (22) | 0.075 | 0.017 | 207.5 | 30.1 | 191.7 | (27.8) | 698.5 | (101.3) | 728.8 | (105.7) | 11,640 | 11,047 | | 0.40 0.80 | 56 | (77) | 0.02 | 0.015 | 167.5 | (24.3) | 124.8 | (18.1) | 694.3 | (100.7) | 773.6 | (112.2) | 23,180 | 23,183 | | Salted | | | | | | | | | | | | | | | | 0.00 1.0 Eq. | 3 6 | (77) | | | 0.0 | | | | 965.3 | (140) | | | | 17,572 | | 0.00 1.0 Eq. | 56 | (77) | | | | | | | 965.3 | (140) | | | | 7,648 | TABLE 24. Smooth LCF for Ti-24Al-11Nb a/o Controlled Axial Strain, Frequency = 0.17Hz (10 cpm) | | | | | | | | Mean Stress | Stress | | | Stress Range | Range | | Cycles | | |----------|----------------------|-------|-------------|----------|-------------------|-------------|-------------|--------|----------|-------|--------------|--------|----------|--------|-----------| | Stra | Strain, R | Tempe | Temperature | Inelasti | Inelastic Strain, | <i>I−N%</i> | <i>I-</i> | 20% | 50% Life | N-I | l- | 20% | 50% Life | to 5% | Cycles to | | Mean | Range | ာ့ | (F) | N=1 | 50% Life | MPa | ksi | MPa | ksi | MPa | ksi | MPa | ksi | σ Drop | Failure | | Strain 1 | Strain Ratio = 0 | | | | | | | | | | | | | | | | 0.75 | 1.50 | 427 | (800) | 0.664 | 0.188 | 227.9 | (11.1) | 88.3 | (4.3) | 772.9 | (112.1) | 1182.5 | (171.5) | 2,640 | 2,697 | | 0.50 | 1:00 | 427 | (800) | 0.325 | 0.068 | 124.8 | (18.1) | 75.8 | (11.0) | 616.4 | (89.4) | 859.1 | (124.6) | 6,224 | 6,322 | | 0.50 | 1.00 | 427 | (800) | 0.275 | 0.035 | 17.2 | (2.5) | 35.2 | (5.1) | 678.5 | (98.4) | 831.5 | (120.6) | 10,645 | 10,673 | | 0.40 | 0.80 | 427 | (800) | 0.185 | <0.010 | 90.6 | (11.7) | 35.8 | (5.2) | 520.6 | (75.5) | 718.4 | (104.2) | 46,060 | 46,797 | | Strain 1 | Strain Ratio = -1.0 | 1.0 | | | | | | | | | | | | | | | 0.0 | 1.50 | 427 | (800) | 0.610 | 0.093 | -21.4 | (-3.1) | -29.6 | (-4.3) | 795.0 | (115.3) | 1222.5 | (177.3) | 1,660 | 1,667 | | 0.0 | 1.00 | 427 | (800) | 0.306 | 0.028 | -22.8 | (-3.3) | -26.9 | (-3.9) | 651.6 | (94.5) | 910.8 | (132.1) | 11,900 | 11,964 | | 0.0 | 1.00 | 427 | (800) | 0.265 | 0.025 | -5.5 | (-0.8) | -4.1 | (9.0-) | 625.9 | (94.7) | 886.7 | (128.6) | 7,447 | 7,650 | | 0.0 | 0.80 | 427 | (800) | 0.150 | <0.010 | -49.7 | (-7.2) | -31.0 | (-4.5) | 567.4 | (82.3) | 728.8 | (105.7) | i | 17,936 | | 2 Minut | 2 Minute Dwell Tests | lests | | |
| | | | | | | | | | | | 0.75 | 1.50 | 427 | (800) | 0.605 | 0.290 | 39.3 | (5.7) | 13.8 | (2.0) | 815.0 | (118.2) | 1147.3 | (166.4) | 775 | 829 | | 0.50 | 1.00 | 427 | (800) | 0.210 | 0.020 | 75.2 | (10.9) | 11.0 | (1.6) | 673.6 | (1.76) | 812.2 | (117.8) | 3,758 | 4320 | | Creep (| *Creep component | أند | | | | | | | | | | | | | | TABLE 25. Smooth LCF for Ti-24Al-11Nb a/o Controlled Axial Strain, Frequency = 0.17Hz (10 cpm) | Strain, % Light Temperature for (°F) Inelastic Strain, Mean \$N=1 \$50% Life MPa ksi MPa ksi Strain Ratio = 0 °C (°F) N=1 \$50% Life MPa ksi MPa ksi 0.50 1.00 650 (1200) 0.254 0.19 61.4 (8.9) 20.7 (3.0) 0.50 1.00 650 (1200) 0.175 0.015 128.8 (18.4) 126.9 (5.5) 0.375 0.75 650 (1200) 0.106 0.015 128.8 (18.4) 126.9 (5.5) 0.375 0.75 650 (1200) 0.106 0.025 67.6 (9.8) 37.1 (5.4) 0.30 0.66 (1200) 0.100 0.265 0.0 0.0 -4.1 (-0.6) 0.0 1.00 650 (1200) 0.186 -2.8 -0.4) -1.3.1 (-1.9) 0.0 1.00 650 (1200) 0 | | | | | | | | Mean Stress | tress | | | Stress Range | Range | | Cycles | | |--|----------|-----------|-------|--------|-----------------|----------------|-------|-------------|-------|---------|-------|--------------|----------|---------|---------|---------------| | n Ratio = 0 °C (°F) N=1 50% Life MPa ksi MPa n Ratio = 0 1 Ratio = 0 650 (1200) 0.254 0.19 61.4 (8.9) 20.7 1.00 650 (1200) 0.175 0.015 126.8 (184) 126.9 0.75 650 (1200) 0.165 0.035 52.4 (7.6) 23.4 0.75 650 (1200) 0.106 0.025 67.6 (9.8) 37.1 1 Ratio = -1.0 1.00 0.500 0.025 67.6 (9.8) 37.1 1 Ratio = -1.0 1.00 0.500 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.300 0.186 -2.8 -0.4) -13.1 1.00 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.70 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 | Stra | in, % | Tempe | rature | Inelasti | ic Strain, | %N° | <i>I</i> = | 20% | Life | N=I | Į, | 50% Life | Life | to 5% | Cycles to | | 1.00 650 (1200) 0.254 0.19 61.4 (8.9) 20.7 1.00 650 (1200) 0.175 0.015 126.8 (18.4) 126.9 0.75 650 (1200) 0.165 0.035 52.4 (7.6) 23.4 0.60 650 (1200) 0.100 0.025 67.6 (9.8) 37.1 1.40 650 (1200) 0.500 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.26 0.10 -6.2 (-0.9) -3.4 0.80 650 (1200) 0.16 0.056 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.16 0.05 0.0 0.05 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.16 0.05 0.01 -1.3 (-0.1) 0.70 650 (1200) 0.15 0.05 0.15 0.28 (0.04) -13.1 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.75 650 (1200) 0.125 0.056 23.3 (3.38) -23.3 0.75 650 (1200) 0.125 0.056 23.3 (3.38) -23.3 | Mean | Range | ာ | (°F) | N=1 | | MPa | ksi | MPa | ksi | MPa | ksi | MPa | ksi | o Drop | Failure | | 1.00 650 (1200) 0.254 0.19 61.4 (8.9) 20.7 1.00 650 (1200) 0.175 0.015 126.8 (18.4) 126.9 0.75 650 (1200) 0.175 0.015 126.8 (18.4) 126.9 0.75 650 (1200) 0.165 0.035 52.4 (7.6) 23.4 0.60 650 (1200) 0.100 0.025 67.6 (9.8) 37.1 1.40 650 (1200) 0.500 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.17 0.056 -0.2 (-0.9) -3.4 0.80 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 1.00 650 (1200) 0.15 0.05 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 1.00 650 (1200) 0.15 0.06 0.015 0.28 (0.04) -13.1 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.058 | Strain 1 | Patio = 0 | | | | | | | | i | | | | | | | | 1.00 650 (1200) — — — — — — — — — — — — — — — — — — | 0.50 | 1.00 | 650 | (1200) | 0.254 | 0.19 | 61.4 | (8.9) | 20.7 | (3.0) | 592.3 | (85.9) | 736.4 | (106.8) | 475 | 489 | | 0.75 650 (1200) 0.175 0.015 126.8 (18.4) 126.9 0.75 650 (1200) 0.165 0.035 52.4 (7.6) 23.4 0.60 650 (1200) 0.160 0.025 67.6 (9.8) 37.1 1.40 650 (1200) 0.500 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.17 0.056 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.17 0.056 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.17 0.056 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.70 650 (1200) 0.15 0.05 -1.3 (-0.1) 0.7 0.70 650 (1200) 0.15 0.05 -1.3 (-0.1) 0.7 0.70 650 (1200) 0.15 0.05 -2.8 (0.04) -13.1 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.058 650 (1200) 0.125 0.065 23.3 (3.38) -23.3 0.75 650 (1200) 0.125 0.066 23.3 (3.38) -23.3 | 0.50 | 1.00 | 950 | (1200) | 1 | 1 | 1 | 1 | l | 1 | 1 | · 1 | ı | | 549 | 648 | | 0.75 650 (1200) 0.165 0.035 52.4 (7.6) 23.4 (6.6) 650 (1200) 0.100 0.025 67.6 (9.8) 37.1 (1200) 650 (1200) 0.100 0.265 67.6 (9.8) 37.1 (1.40 650 (1200) 0.300 0.186 -2.8 -0.4) -13.1 (1.00 650 (1200) 0.17 0.056 -1.4 (-0.2) 3.4 (0.80 650 (1200) 0.17 0.056 -1.4 (-0.2) 3.4 (0.80 650 (1200) 0.15 0.05 0.01 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.068* 0.055* 0.0 | 0.375 | 0.75 | 650 | (1200) | 0.175 | 0.015 | 126.8 | (18.4) | 126.9 | (5.5) | 467.5 | (67.8) | 604.7 | (18.7) | 8,373 | 8,439 | | 0.60 650 (1200) 0.100 0.025 67.6 (9.8) 37.1 1 Ratio = -1.0 1.40 650 (1200) 0.500 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.26 0.10 -6.2 (-0.9) -3.4 0.80 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.70 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 1.00 650 (1200) 0.16 0.05 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -1.4 (-0.2) 3.4 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2)
3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 (-0.2) 3.7 0.05 -1.4 | 0.375 | 0.75 | 650 | (1200) | 0.165 | 0.035 | 52.4 | (4.6) | 23.4 | (3.4) | 471.6 | (68.2) | 568.8 | (82.5) | 2,117 | 2,378 | | 1.40 650 (1200) 0.500 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.300 0.186 -2.8 -0.4) -13.1 1.00 650 (1200) 0.26 0.10 -6.2 (-0.9) -3.4 0.80 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.058* 0.056* 23.3 (3.38) -23.3 0.75 650 (1200) 0.125 0.056 23.3 (3.38) -23.3 | 0:30 | 0.60 | 650 | (1200) | 0.100 | 0.025 | 97.9 | (8.8) | 37.1 | (5.4) | 455.1 | (0.99) | 497.8 | (72.2) | 260,480 | 261,094 | | 1.40 650 (1200) 0.560 0.265 0.0 (0.0) -4.1 1.00 650 (1200) 0.300 0.186 -2.8 -0.4) -13.1 1.00 650 (1200) 0.26 0.10 -6.2 (-0.9) -3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.70 650 (1200) 0.06 0.015 0.28 (0.04) -13.1 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.058* 0.058* 0.066* 0.066* 23.3 (3.38) -23.3 | Strain 1 | atio = - | 1.0 | | | | | | | | | | | | | | | 1.00 650 (1200) 0.300 0.186 -2.8 -0.4) -13.1 1.00 650 (1200) 0.26 0.10 -6.2 (-0.9) -3.4 0.80 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.70 650 (1200) 0.06 0.015 0.28 (0.04) -13.1 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.058* 0.052* 0.05 23.3 (3.38) -23.3 0.042* 0.026* | 0.0 | 1.40 | 650 | (1200) | 0.500 | 0.265 | 0.0 | (0.0) | -4.1 | (-0.6) | 715.0 | (103.7) | 893.6 | (129.6) | 218 | 2621 | | 1.00 650 (1200) 0.26 0.10 -6.2 (-0.9) -3.4 0.80 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.70 650 (1200) 0.06 0.015 0.015 0.28 (0.04) -13.1 Tests Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.068* 0.052* 0.055 0.056 23.3 (3.38) -23.3 0.055 0.056 23.3 (3.38) -23.3 | 0:0 | 1.00 | 650 | (1200) | 0.300 | 0.186 | -2.8 | -0.4) | -13.1 | (-1.9) | 620.6 | (0.06) | 796.4 | (115.5) | 2,811 | 2,8571 | | 0.80 650 (1200) 0.17 0.055 -1.4 (-0.2) 3.4 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.7 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 0.7 0.70 0.70 0.70 0.05 0.015 0.28 (0.04) -13.1 0.7 0.7 0.20 0.126 0.130 29.1 (4.22) 82.7 0.068* 0.052* 0.130 29.1 (4.22) 82.7 0.068* 0.052* 0.056 23.3 (3.38) -23.3 0.042* 0.026* | 0.0 | 1.00 | 650 | (1200) | 0.26 | 0.10 | -6.2 | (-0.9) | -3.4 | (-0.5) | 614.3 | (89.1) | 732.9 | (106.3) | 1,366 | 1,482 | | 0.80 650 (1200) 0.15 0.05 -0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.7 (-0.1) 0.05 (-0.1) 0.05 (-0.1) 0.05 (-0.1) 0.13 (-0.1) 0.13 (-0.1) 0.13 (-0.1) 0.15 (-0.1) 0.055 (-0.1) 0.0 | 0.0 | 0.80 | 650 | (1200) | 0.17 | 0.055 | -1.4 | (-0.2) | 3.4 | (0.5) | 542.3 | (78.7) | 615.0 | (89.2) | 11,598 | $11,9876^{1}$ | | 0.70 650 (1200) 0.06 0.015 0.28 (0.04) -13.1 Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.058* 0.068* 0.065* 23.3 (3.38) -23.3 0.75 650 (1200) 0.125 0.066* 23.3 (3.38) -23.3 0.042* 0.026* 0.026* 23.3 (3.38) -23.3 | 0.0 | 0.80 | 650 | (1200) | 0.15 | 0.05 | -0.7 | (-0.1) | 0.7 | (0.1) | 512.3 | (74.3) | 606.1 | (87.9) | 6,395 | $6,515^{1}$ | | Tests 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.068* 0.052* 0.75 650 (1200) 0.125 0.056 23.3 (3.38) -23.3 0.042* 0.026* | 0.0 | 0.70 | 650 | (1200) | 90.0 | 0.015 | 0.28 | (0.04) | -13.1 | (-1.9) | 526.8 | (76.4) | 533.7 | (77.4) | | $28,055^{2}$ | | 1.00 650 (1200) 0.262 0.130 29.1 (4.22) 82.7 0.068* 0.052* 0.75 650 (1200) 0.125 0.056 23.3 (3.38) -23.3 0.042* 0.026* | Dwell T | ests | | | | | | | | | | | | | | | | 0.75 650 (1200) 0.125 0.056 23.3 (3.38) -23.3
0.042* 0.026* | 0.5 | 1.00 | 650 | (1200) | 0.262 | 0.130 | 29.1 | (4.22) | 82.7 | (-12.0) | 631.6 | 91.6) | 745.3 | (108.1) | 940 | 1,057 | | | 0.375 | 0.75 | 650 | (1200) | 0.125
0.042* | 0.056
0.026 | 23.3 | (3.38) | -23.3 | (-13.8) | 526.8 | (76.4) | 596.4 | (86.5) | 7,195 | 7,268 | *Creep component. ¹Failure associated with extensometer contact ²Did not fail, uploaded Smooth LCF for Ti-25Al-10Nb-3V-1Mo a/o Controlled Axial Strain, Frequency = 0.17Hz (10 CPM) TABLE 26. | Mean Range °C (°P) N=1 Soff, Life MPa ksi | | | | , | | | | Mean Stress | tress | | | Stress Range | Range | | Cycles | | |--|----------|---------------|--------------|--------|----------|-----------|-------|-------------|-------|--------|--------|--------------|--------|---------|---------|-------------------| | 1.00 650 (1200) 0.12 0.06 114.4 (16.6) 82.0 (11.9) 736.4 (106.8) 789.5 (114.5) 1.215 4.5 1.00 650 (1200) 0.02 (1200) 0.05 (1200 | Stra | in, % | Tempe | rature | Inelasti | c Strain, | *N% | I- | 20% | Life |
Ŋ | I. | 20% | Life | to 5% | Cycles to | | 1.00 650 (1200) 0.12 0.06 1144 (16.6) 82.0 (11.9) 736.4 (106.8) 789.5 (114.5) 1,215 4 489.5 (110.8) 789.5 (114.5) 1,215 4 489.5 (110.8) 789.5 (114.5) 1,215 4 489.5 (110.8) 789.5 (114.5) 1,215 4 489.5 (110.8) 789.5 (114.5) 1,215 4 4 4 4 4 4 4 4 4 | Mean | Range | $^{\circ c}$ | (°F) | N=1 | 50% Life | MPa | ksi | MPa | ksi | MPa | ksi | MPa | ksi | o Drop | Failure | | 1.00 650 (1200) 0.12 0.06 1144 (16.6) 82.0 (11.9) 736.4 (106.8) 789.5 (114.5) 1,215 489.5 (110.8) 789.5 (114.5) 1,215 489.5 (110.8) 789.5 (114.5) 1,215 489.5 (110.8) 789.5 (114.5) 1,215 489.5 (110.8) 789.5 (114.5) 1,215 489.5 (110.8) 789.5 (110.9) 0.05 | Strain | Ratio = 0 | | | | | | | | | | | | | | | | 1.50 650 (1200) 0.05 0.05 0.01 (166.2 (24.1) 112.4 (16.3) 489.5 (71.0) 661.2 (95.9) - 4 1.50 650 (1200) 0.40 0.25 -1.38 (-2.0) 120.0 (17.4) 940.5 (136.4) 1139.7 (165.3) 520 1.50 427 (800) 0.25 0.19 229.6 (33.3) 80.0 (11.6) 1061.8 (154.0) 1218.3 (116.2) 21,3968 2 1.50 427 (800) 0.41 0.015 689.5 (14.4) 689.5 (12.4) (16.8) (136.4) (136.4) (19.3) (14.9) 1.50 427 (800) 0.35 0.15 -4.14 (-0.6) (-0.9) (2.9) (2.9) (39.2) (136.2) (14.9) (14.9) (1.9) 1.50 427 (800) 0.35 0.15 -4.14 (-0.6) (-0.9) (2.9) (19.9) (13.6) (14.9) (14.0) (2.9) (14.9) | 0.50 | 1.00 | 650 | (1200) | 0.12 | 90:0 | 114.4 | (16.6) | 82.0 | (11.9) | 736.4 | (106.8) | 789.5 | (114.5) | 1,215 | 1,280 | | 1.50 650 (1200) 0.40 0.25 -1.38 (-2.0) 120.0 (17.4) 940.5 (136.4) 1139.7 (165.3) 520 21.3968 2 1.50 1.50 650 (1200) 0.40 0.025 -1.38 (-2.0) 120.0 (17.4) 940.5 (136.4) 1139.7 (165.3) 520 21.3968 2 1.50 1.50 427 (800) 0.41 0.15 (892.5 (14.4) (892.5 (27.4) (892.5 (123.4) (122.4) (122.4) (122.5 (123.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (122.5 (123.4) (122.4) (| 0.375 | 0.75 | 650 | (1200) | 0.05 | <0.01 | 166.2 | (24.1) | 112.4 | (16.3) | 489.5 | (71.0) | 661.2 | (62.6) | l | $481,886^{(1)}$ | | 1.50 650 (1200) 0.40 0.25 -13.8 (-2.0) 120.0 (17.4) 940.5 (136.4) 1139.7 (165.3) 520 1100 Ratio = 0.0 0.03 0.03 0.01 0.03 0.01 0.03 0.01 0.01 0.03 0.01 0.03 0.01 0.01 0.03 0.01 0.01 0.03 0.01 0.03 0.01 0.01 0.03 0.01 0.02 0.04 0.01 0.02 0.04 0.01 0.02 0.04 0.01 0.02 0.04 0.02 0.04 0.02 0.04 0.02 0.04 0.04 0.05 0.04 0.05 0.04 0.05 | Strain 1 | Ratio = 1. | 0 | | | | | | | | | | | | | | | 1.00 650 (1200) 0.10 0.03 0.01 0.03 0.00 0.05 0.10 0.03 0.00 0.05 0.10 0.03 0.00 0.05 0.10 0.05 0.10 0.05 0.10 0.05 0.10 0.05 0.10 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 0.04 0.05 | 0.0 | 1.50 | 650 | (1200) | 0.40 | 0.25 | -13.8 | (-2.0) | 120.0 | (17.4) | 940.5 | (136.4) | 1139.7 | (165.3) | 220 | 572 | | in Ratio = 0.0 1.50 427 (800) 0.25 0.19 229.6 (33.3; 80.0 (11.6) 1061.8 (154.0) 1218.3 (176.7) 710 1.50 427 (800) 0.41 0.15 689.5 (14.4) 689.5 (23.4) 689.5 (123.4) 689.5 (149.3) 1,800 1.0 427 (800) 0.12 0.04 140.0 (20.3) 162.0 (23.5) 684.0 (99.2) 732.2 (106.2) 4,650 in Ratio = 1.0 1.0 427 (800) 0.35 0.15 -4.14 (-0.6) (0.0) 1021.8 (148.2) 177.2 (106.9) 2,621 1.0 427 (800) 0.35 0.15 -4.14 (-0.6) 20.0 (2.9) 896.33 (130.0) 965.3 (140.0) -2 1.0 427 (800) 0.05 0.09 0.05 (-0.9) 20.0 (2.9) 896.33 (130.0) 965.3 (140.0) -2 1.0 26 (77) 0.07 0.05 308.9 (44.8) N/A 729.5 (105.8) N/A 729.5 (105.8) N/A 714.3 (103.6) | 0.0 | 1.00 | 650 | (1200) | 0.10 | 0.03 | | (0.0) | 20.7 | (-3.0) | 759.1 | (110.1) | 794.3 | (115.2) | 21,3968 | 214,157 | | 1.50 427 (800) 0.25 0.19 229.6 (33.3) 80.0 (11.6) 1061.8 (154.0) 1218.3 (176.7) 710 1.50 427 (800) 0.41 0.15 689.5 (14.4) 689.5 (27.4) 689.5 (123.4) 689.5 (14.9) 162.0 (23.5) 684.0 (99.2) 732.2 (106.2) 4,650 1.50 427 (800) 0.041 0.015 0.04 140.0 (20.3) 162.0 (23.5) 684.0 (99.2) 732.2 (106.2) 4,650 1.50 427 (800) 0.035 0.15 -4.14 (-0.6) (-0.9) (2.9) 896.33 (130.0) 965.3 (140.0) - 2 1.00 427 (800) 0.035 0.015 -4.14 (-0.6) (-0.9) (-0.9) (-0.9) (-0.9) (-0.9) (-0.9) (-0.9) 1.00 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (105.8) (105.8) (105.8) 1.00 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (103.6) (103.6) N/A (10.0) 1.00 26 (77) 0.025 0.011 44.1 (6.4) 53.1 (7.7) (19.8) (19.2) (19.2) (13.6) 1.00 26 (77) 0.025 0.011 44.1 (6.4) 53.1 (7.7) (19.8) (19.2)
(19.2) (19.2) 1.00 26 (77) 0.025 0.011 44.1 (6.4) 63.1 (7.7) (19.8) (19.2) (19.2) (17.8) (13.6) (13.6) 1.50 26 (77) 0.025 0.011 (0.30) - | Strain 1 | Ratio = 0. | 0 | | | | | | | | | | | | | | | 1.50 427 (800) 0.41 0.15 689.5 (14.4) 689.5 (27.4) 689.5 (123.4) 689.5 (149.3) 1,800 1.0 427 (800) 0.12 0.04 140.0 (20.3) 162.0 (23.5) 684.0 (99.2) 732.2 (106.2) 4,650 1.50 427 (800) 0.35 0.15 -4.14 (-0.6) (0.0) 1021.8 (148.2) 1171.5 (169.9) 2,621 1.00 427 (800) 0.09 <0.01 | 0.75 | 1.50 | 427 | (800) | 0.25 | 0.19 | 229.6 | (33.3) | 90.0 | (11.6) | 1061.8 | (154.0) | 1218.3 | (176.7) | 710 | 712(4) | | 1.0 427 (800) 0.12 0.04 140.0 (20.3) 162.0 (23.5) 684.0 (99.2) 732.2 (106.2) 4,650 nin Ratio = 1.0 1.50 427 (800) 0.35 0.15 -4.14 (-0.6) (0.0) 1021.8 (148.2) 1171.5 (169.9) 2,621 1.00 427 (800) 0.03 <0.01 -6.2 (-0.9) 20.0 (2.9) 896.33 (130.0) 965.3 (140.0) - 2,621 1.00 427 (800) 0.03 <0.04 -4.14 (-0.6) 20.0 (2.9) 896.33 (130.0) 965.3 (140.0) - 2.621 1.00 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (136.8) N/A 714.3 (103.6) N/A 714.3 (105.8) N/A 714.3 (105.8) N/A 100.0 5 0.75 26 (77) 0.02 <0.01 <td>0.75</td> <td>1.50</td> <td>427</td> <td>(800)</td> <td>0.41</td> <td>0.15</td> <td>689.5</td> <td>(14.4)</td> <td>689.5</td> <td>(27.4)</td> <td>689.5</td> <td>(123.4)</td> <td>689.5</td> <td>(149.3)</td> <td>1,800</td> <td>1,890</td> | 0.75 | 1.50 | 427 | (800) | 0.41 | 0.15 | 689.5 | (14.4) | 689.5 | (27.4) | 689.5 | (123.4) | 689.5 | (149.3) | 1,800 | 1,890 | | in Ratio = 1.0 nin Ratio = 1.0 (0.0) 1021.8 (148.2) 1171.5 (169.9) 2,621 1.50 427 (800) 0.35 0.15 -4.14 (-0.6) 20.0 (2.9) 896.33 (130.0) 965.3 (140.0) - 261 1.00 427 (800) 0.09 <0.01 | 0.50 | 1.0 | | (800) | 0.12 | 0.04 | 140.0 | (20.3) | 162.0 | (23.5) | 684.0 | (99.2) | 732.2 | (106.2) | 4,650 | $4,696^{(2)}$ | | 1.50 427 (800) 0.35 0.15 -4.14 (-0.6) (0.0) 1021.8 (148.2) 1171.5 (169.9) 2,621 1.00 427 (800) 0.09 <0.01 | Strain 1 | Ratio = 1. | 0 | | | | | | | | | | | | | | | 1.00 427 (800) 0.09 <0.01 -6.2 (-0.9) 20.0 (2.9) 896.33 (130.0) 965.3 (140.0) - 2 in Ratio = 0.0 1.00 26 (77) 0.05 308.9 (44.8) N/A 941.8 (136.6) N/A 460 5 0.75 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (105.8) N/A 41900 5 0.75 26 (77) 0.025 0.01 213.1 (30.9) 204.7 (29.7) 619.2 (89.8) 610.2 (88.5) 13 in Ratio = 1.0 1.00 26 (77) 0.025 <0.01 44.1 (6.4) 53.1 (7.7) 819.8 (118.9) 855.2 (123.6) 13 1.00 26 (77) 0.02 <0.01 44.1 (6.4) 53.1 (7.7) 819.8 (118.9) 855.2 (123.6) 13 1.50 26 <td>0.0</td> <td>1.50</td> <td>427</td> <td>(800)</td> <td>0.35</td> <td>0.15</td> <td>-4.14</td> <td>(-0.6)</td> <td></td> <td>(0.0)</td> <td>1021.8</td> <td>(148.2)</td> <td>1171.5</td> <td>(169.9)</td> <td>2,621</td> <td>$2.627^{(2)}$</td> | 0.0 | 1.50 | 427 | (800) | 0.35 | 0.15 | -4.14 | (-0.6) | | (0.0) | 1021.8 | (148.2) | 1171.5 | (169.9) | 2,621 | $2.627^{(2)}$ | | Ratio = 0.0 Ratio = 0.0 N/A 308.9 (44.8) N/A 941.8 (136.6) N/A 460 1.00 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (105.8) N/A 719.00 0.75 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (103.6) N/A 719.00 0.75 26 (77) 0.025 0.01 213.1 (30.9) 204.7 (29.7) 619.2 (89.8) 610.2 (88.5) 1 Ratio = 1.0 1.00 26 (77) 0.06 <0.01 | 0.00 | 1.00 | | (800) | 0.09 | <0.01 | -6.2 | (-0.9) | 20.0 | (5.9) | 896.33 | (130.0) | 965.3 | (140.0) | I | 25,0041(1) | | 1.00 26 (77) 0.07 0.05 308.9 (44.8) N/A 941.8 (136.6) N/A 460 0.75 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (105.8) N/A 71900 0.75 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (103.6) N/A 71900 0.75 26 (77) 0.025 <0.01 | Strain 1 | Satio $= 0$. | 0 | | | | | | | | | | | | | į | | 0.75 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (105.8) N/A <19000 0.75 26 (77) 0.025 <0.01 213.1 (30.9) 204.7 (29.7) 619.2 (89.8) 610.2 (88.5) 18 Ratio = 1.0 1.00 26 (77) 0.02 <0.01 44.1 (6.4) 53.1 (7.7) 819.8 (118.9) 852.2 (123.6) 17 1.50 26 (77) 0.02 <0.01 (1.3) 43.4 (6.3) 1078.4 (156.4) 1205.2 (174.8) 3,400 1.50 26 (77) 0.22 0.12 8.3 (-1.2) 15.2 (2.2) 1370.7 (198.8) 1482.4 (215.0) 2,070 | 0.5 | 1.00 | 3 6 | (77) | 0.07 | 0.02 | 308.9 | (44.8) | | A/A | 941.8 | (136.6) | | N/A | 460 | 466(5,8) | | 0.75 26 (77) 0.025 N/A 196.5 (28.5) N/A 714.3 (103.6) N/A 519000 N/A 61900 O 0.75 26 (77) 0.025 <0.01 213.1 (30.9) 204.7 (29.7) 619.2 (89.8) 610.2 (88.5) 1 Setionary 1.00 26 (77) 0.06 <0.01 44.1 (6.4) 53.1 (7.7) 819.8 (118.9) 852.2 (123.6) 1 1.50 26 (77) 0.17 0.12 8.3 (-1.2) 15.2 (2.2) 1370.7 (198.8) 1482.4 (215.0) 2,070 | 0.375 | 0.75 | 3 6 | (77) | | | 273.7 | (39.7) | | N/A | 729.5 | (105.8) | | K/Z | | 9,137(3.6) | | 0.75 26 (77) 0.025 <0.01 213.1 (30.9) 204.7 (29.7) 619.2 (89.8) 610.2 (88.5) 1 Ratio = 1.0 Ratio = 1.0 1.00 26 (77) 0.06 <0.01 44.1 (6.4) 53.1 (7.7) 819.8 (118.9) 852.2 (123.6) 1 1.00 26 (77) 0.02 <0.01 | 0.375 | 0.75 | 5 6 | (77) | 0.025 | A/A | 196.5 | (28.5) | | N/A | 714.3 | (103.6) | | N/A | <19000 | $19,197^{(2)}$ | | Ratio = 1.0 1.00 26 (77) 0.06 <0.01 44.1 (6.4) 53.1 (7.7) 819.8 (118.9) 852.2 (123.6) 1.00 26 (77) 0.02 <0.01 (0.30) — (152.4) — (152.4) — 1.50 26 (77) 0.17 0.09 9.0 (1.3) 43.4 (6.3) 1078.4 (156.4) 1205.2 (174.8) 3,400 1.50 26 (77) 0.22 0.12 8.3 (-1.2) 15.2 (2.2) 1370.7 (198.8) 1482.4 (215.0) 2,070 | 0.375 | 0.75 | 5 6 | (77) | 0.025 | <0.01 | 213.1 | (30.9) | 204.7 | (29.7) | 619.2 | (88.8) | 610.2 | (88.5) | | 197,000(1) | | 1.00 26 (77) 0.06 <0.01 | Strain 1 | Satio = 1. | 0 | | | | | | | | | | | | | | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 0.0 | 1.00 | 3 6 | (77) | 90.0 | <0.01 | 44.1 | (6.4) | 53.1 | (7.7) | 819.8 | (118.9) | 852.2 | (123.6) | | $129,283^{(3,7)}$ | | 1.50 26 (77) 0.17 0.09 9.0 (1.3) 43.4 (6.3) 1078.4 (156.4) 1205.2 (174.8) 3,400 1.50 26 (77) 0.22 0.12 8.3 (-1.2) 15.2 (2.2) 1370.7 (198.8) 1482.4 (215.0) 2,070 | 0.0 | 1.00 | 5 6 | (77) | 0.05 | <0.01 | | (0.30) | ١ | | | (152.4) | 1 | | | 12,262(3.8) | | 1.50 26 (77) 0.22 0.12 8.3 (-1.2) 15.2 (2.2) 1370.7 (198.8) 1482.4 (215.0) 2.070 | 0.0 | 1.50 | 5 6 | (77) | 0.17 | 0.09 | 9.0 | (1.3) | 43.4 | (6.3) | 1078.4 | (156.4) | 1205.2 | (174.8) | 3,400 | $3,418^{(9)}$ | | | 0.0 | 1.50 | 5 6 | (77) | 0.22 | 0.12 | 8.3 | (-1.2) | 15.2 | (2.2) | 1370.7 | (198.8) | 1482.4 | (215.0) | 2,070 | 2,083(1) | ⁽¹⁾Did not fail — no N/5%. (2)Failure associated with extensometer contact. (3)Thread failure — no N/5%. ^{(4)250,041} previous cycles at 1%. ⁽b) Not used in regression. (b) Run in stress control. (f) Had 197,000 previous cycles at 0.75%. (g) Extensometer slip occurred. (9) N/5% estimated. TABLE 27. Regression Fit Indicators For Strain Versus Life Plots | · | Temp | erature | Stress | | Standard
Error of | |---------------------------|----------|---------------|--------------------|----------------|----------------------| | | °C | (° F) | Ratio | R ² | Estimate | | Ti-24Al-11Nb | | | | | | | | 26 | 79 | R = 0.0 | 0.9288 | 0.0582 | | | | | R = -1.0 | 0.9288 | 0.0519 | | | 427 | 800 | R = 0.0 | 0.8508 | 0.1211 | | | | | R = -1.0 | 0.8553 | 0.3109 | | | 650 | 1200 | R = 0.0 | 0.9699 | 0.0833 | | | | | R = -1.0 | 0.8868 | 0.5543 | | Ti-25Al-10Nb-3V-1Mo | | | | | | | | 26 | 79 | $R = 0.0^{\circ}$ | 0.9879 | 0.0231 | | | | | R = -1.0 | 0.7323 | 0.2998 | | | 427 | 800 | R = 0.0 | | | | | | | $R = -1.0^{\circ}$ | | | | | 650 | 1200 | $R = 0.0^{\circ}$ | | | | | | | $R = -1.0^*$ | | | | *Insufficient data for re | gression | | | | | TABLE 28. Regression Fit Indicators For Energy Versus Life Plots | | Temperature
Stress Ratios | R^2 | Standard
Error of
Estimate | |---------------------|------------------------------|--------|----------------------------------| | Ti-24Al-11Nb | All Data Pooled | 0.9295 | 1.0379 | | Ti-25Al-10Nb-3V-1Mo | All Data Pooled | 0.6881 | 4.9681 | | Ti-24Al-11Nb and | | | | | Ti-25Al-10Nb-3V-1Mo | Both Alloys Pooled | 0.7011 | 9.2915 | TABLE 29. Candidate 4, Ti-25Al-10Nb-3V-1Mo Notched Low Cycle Fatigue (Frequency = 0.17 Hz (10 cpm), R = 0.5, $K_t = 2.18$) | Nominal Stress | | Temp | perature | Life Cycles to 0.8 mm (1/32 in.) | Cycles to | |----------------|-------|----------|---------------|----------------------------------|-----------| | MPa | (ksi) | °C | (° F) | Crack | Failure | | 275.8 | 40 | 650 | (1200) | 83,759 | 83,469 | | 310.3 | 45 | 650 | (1200) | 3 8,650 | 39,448 | | 344.8 | 50 | 650 | (1200) | 1,223 | 1,248 | | 310.3 | 45 | 427 | (800) | • | 100,009 | | 379.2 | 55 | 427 | (800) | • | 160,000 (| | 379.2 | 65 | 427 | (800) | • | 44,778 | | 379.2 | 65 | 427 | (800) | 144,500 | 144,663 | | 379.2 | 65 | 26 | (77) | 126,250 | 126,390 | | 517.1 | 75 | 26 | (77) | • | 29,008 | | | Mech | anically | Conditio | oned Prior to Test | | | 517.1 | 75 | 26 | (77) | • | 18,225 | | 517.1 | 75 | 26 | (77) | • | 8,578 | | | | C | oated and | HSSC | | | 379.2 | 65 | 26 | (77) | TiN(5) | 586 | | 379.2 | 65 | 427 | (800) | TiN(5) | 4,445 | | 379.2 | 65 | 427 | (800) | $TiN + HSSC^{(6)}$ | 4,475 | ^{* =} No crack found ⁽i) = Uploaded ^{(2) =} Thread failure ^{(3) =} Conditioned at 427°C (800°F)/517.1 MPa (75 ksi)/120 second peak load dwell, one cycle ^{(4) -} Conditioned at 427°C (800°F)/517.1 MPa (75 ksi)/0.17 Hz (10 cpm), one cycle ^{(5) =} Coated with TiN ^{(6) -} ASTM sea salt + 650°C (1200°F)/1-hour pretest thermal cycle TABLE 30. Notched LCF for Ti-24Al-11Nb (Frequency = 0.17 Hz (10 cpm), R = 0.05, $K_t = 2.18$) | Nomina | Iominal Stress | | inal Stress Temperature | | | | Cycles to | | |--------|----------------|-----|-------------------------|--------------|---------|----------|-----------|--| | MPa | (ksi) | °C | (°F) | 0.8 mm Crack | Failure | Comments | | | | 206.8 | 30 | 650 | (1200) | 2,000 | 2,976 | 1 | | | | 206.8 | 30 | 650 | (1200) | 2,800 | 5,176 | 1 | | | | 379.2 | 55 | 26 | (77) | 700 | 746 | 1 | | | | 379.2 | 55 | 26 | (77) | 2,000 | 2,072 | 1 | | | | 379.2 | 55 | 26 | (77) | 9,400 | 9,978 | 2 | | | | 379.2 | 55 | 26 | (77) | 5,000 | 5,301 | 2 | | | | 310.3 | 45 | 26 | (77) | 133,940 | 142,712 | 3 | | | | 310.3 | 45 | 26 | (77) | 44,000 | 46,524 | 3 | | | | 310.3 | 45 | 26 | (77) | 8,300 | 8,365 | 4 | | | | 310.3 | 45 |
26 | (77) | 152,000 | 160,309 | 4 | | | | 379.2 | 55 | 26 | (77) | 27,800 | 29,335 | 4 | | | | 379.2 | 55 | 26 | (77) | 24,700 | 26,004 | 4 | | | | 310.3 | 45 | 427 | (800) | 53,000 | 55,270 | 4 | | | | 310.3 | 45 | 427 | (800) | 100,000 | 106,009 | 4 | | | | 379.2 | 55 | 427 | (800) | 36,000 | 38,342 | 4 | | | | 379.2 | 55 | 427 | (800) | 7,700 | 8,178 | 4 | | | | 275.8 | 40 | 650 | (1200) | 14,000 | 15,225 | 4 | | | | 275.8 | 40 | 650 | (1200) | 3,460 | 3,642 | 4 | | | | 206.9 | 30 | 650 | (1200) | 31,100 | 33,062 | 4 | | | | 275.8 | 30 | 650 | (1200) | 52,000 | 52,899 | 4 | | | ^{1 -} Aluminum slurry coating TABLE 31. Notched LCF for Ti-24Al-11Nb (Frequency = 0.17 Hz (10 cpm), R = 0.05, $K_t = 2.18$) | Nominal Stress | | Temp | perature | Surface | Cycles to | |----------------|-------|------|----------|---------------------|---------------------| | MPa_ | (ksi) | °C | (°F) | Treatment | Failure | | 137.9 | 30 | 650 | (1200) | HSSC ⁽¹⁾ | 53,500 dnf uploaded | | 206.8 | 30 | 650 | (1200) | HSSC(1) | 2,694 | | 206.8 | 30 | 650 | (1200) | HSSC(1) | 2,371 | | 379.2 | 55 | 26 | (77) | HSSC(1) | 172 | | 379.2 | 55 | 26 | (77) | HSSC(1) | 416 | | 379.2 | 55 | 26 | (77) | HSSC/COAT | ED 259 | | 379.2 | 55 | 26 | (77) | HSSC/COAT | TED 191 | ⁽¹⁾HSSC = ASTM sea salt + 650°C (1200°F)/lhr pre-test thermal cycle. (2)HSSC/Coated = ASTM sea salt applied to COATED specimens + thermal cycle, (Coated with aluminum slurry. ^{2 -} Baseline (uncoated) + coating diffusion cycle ^{3 -} Prestressed, conditioned at 427°C (800°F)/620.6 MPa (90 ksi)/0.17 Hz (10 cpm), 5 cycles ^{4 -} Baseline, not coated TABLE 32. Smooth Axial High Cycle Fatigue Results for Ti-24Al-11Nb | | | | | Maxi | mum | | | |--------|---------|---------|-----------|-------|--------------|-----------------|--------------| | | "R" | Temp | erature | Str | ess | Cycles to | | | K_t | Ratio | °C | (°F) | MPa | (ksi) | • | Remarks | | 1.0 | 0.05 | 26 | (77) | 551.6 | (80) | 1.07E5 | | | 1.0 | 0.05 | 26 | (77) | 517.1 | (75) | 2.70E5 | | | 1.0 | 0.05 | 26 | (77) | 482.7 | (70) | 2.18 E 6 | | | 1.0 | 0.05 | 26 | (77) | 448.2 | (65) | 9.66E6 | | | 1.0 | 0.05 | 26 | (77) | 448.2 | (65) | 1.00E7 | Did Not Fail | | 1.0 | -1 | 26 | (77) | 482.7 | (70) | 3.08E4 | | | 1.0 | -1 | 26 | (77) | 448.2 | (65) | 2.79E4 | | | 1.0 | -1 | 26 | (77) | 379.2 | (55) | 5.32 E 4 | | | 1.0 | -1 | 26 | (77) | 344.8 | (50) | 1.40E5 | | | 1.0 | -1 | 26 | (77) | 310.3 | (45) | 1.00E7 | Did Not Fail | | 1.0 | 0.05 | 650 | (1200) | 413.7 | (60) | 9.70E5 | | | 1.0 | 0.05 | 650 | (1200) | 379.2 | (55) | 1.09 E 6 | | | 1.0 | 0.05 | 650 | (1200) | 379.2 | (55) | 3.67 E 6 | | | 1.0 | 0.05 | 650 | (1200) | 344.8 | (50) | 1.00E7 | Did Not Fail | | 1.0 | 0.05 | 650 | (1200) | 310.3 | $(45)^{(1)}$ | 1.00E7 | Did Not Fail | | 1.0 | -1 | 650 | (1200) | 413.7 | (60) | 2.96E4 | | | 1.0 | -1 | 650 | (1200) | 413.7 | (60) | 2.67E5 | | | 1.0 | -1 | 650 | (1200) | 344.8 | (50) | 4.70E5 | | | 1.0 | -1 | 650 | (1200) | 310.3 | (45) | 2.10E6 | | | 1.0 | -1 | 650 | (1200) | 275.8 | (40) | 1.00E7 | Did Not Fail | | (1)Not | used in | regress | ion analy | rsis | ***** | | | TABLE 33. Notched Axial High Cycle Fatigue Results for Ti-24Al-11Nb | "R" | | "R" Temperature | | Maximum
Stress | | Cycles to | | |---------|-------|-----------------|--------|-------------------|--------------|-----------------|--------------| | K_{t} | Ratio | °C | (°F) | MPa | (ksi) | Failure | Remarks | | 2.16 | 0.05 | 26 | (77) | 379.2 | (55) | 2.27E4 | | | 2.16 | 0.05 | 26 | (77) | 344.8 | (50) | 3.04E4 | | | 2.16 | 0.05 | 26 | (77) | 310.3 | (45) | 8.70E6 | | | 2.16 | 0.05 | 26 | (77) | 275.8 | (40) | 1.06E6 | | | 2.16 | 0.05 | 26 | (77) | 275.8 | (40) | 2.80E6 | Did Not Fail | | 2.16 | 0.05 | 26 | (77) | 241.3 | (35) | 1.00E7 | Did Not Fail | | 2.16 | 0.05 | 650 | (1200) | 310.3 | (45) | 1.46E4 | | | 2.16 | 0.05 | 650 | (1200) | 275.8 | (40) | 2.93E6 | | | 2.16 | 0.05 | 650 | (1200) | 241.3 | (35) | 1.00E7 | Did Not Fail | | 2.16 | 0.05 | 650 | (1200) | 2069 | $(30)^{(1)}$ | 1.00 E 7 | Did Not Fail | | 2.16 | 0.05 | 427 | (800) | 344.8 | (50) | 2.18E4 | | | 2.16 | 0.05 | 427 | (800) | 310.3 | (45) | 1.09E6 | | | 2.16 | 0.05 | 427 | (800) | 344.8 | $(50)^{(2)}$ | 1.00 E 7 | Did Not Fail | | 2.16 | 0.05 | 427 | (800) | 310.3 | $(45)^{(2)}$ | 1.00E7 | Did Not Fail | ⁽¹⁾ Not used in regression analysis ⁽²⁾ Prestressed at: 620 MPa (90 ksi) (max), 427°C (800°F), R = 0.05, 0.17 Hz (10 cpm), 5 to 7 cycles. TABLE 34. Smooth and Notched Axial High Cycle Fatigue Results for Ti-25Al-10Nb-3V-1Mo | "R" | | Temperature | | Maxi
Str | | Cycles to | | |------|-------|-------------|--------|-------------|--------------|-----------------|---------------| | K, | Ratio | ·c | (°F) | MPa | (ksi) | Failure | Remarks | | 1.0 | -1 | 26 | (77) | 517.1 | (75) | 3.23E4 | | | 1.0 | -1 | 26 | (77) | 482.7 | (70) | 1.98 E 5 | | | 1.0 | -1 | 26 | (77) | 448.2 | $(65)^{(1)}$ | 3.22E6 | Thread Failur | | 1.0 | -1 | 26 | (77) | 448.2 | (65) | 6.90 E 6 | | | 1.0 | -1 | 26 | (77) | 448.2 | (65) | 1.00E7 | Did Not Fail | | 1.0 | -1 | 26 | (77) | 413.7 | (60) | 1.00 E 7 | Did Not Fail | | 1.0 | -1 | 650 | (1200) | 517.1 | (75) | 3.00E5 | | | 1.0 | -1 | 650 | (1200) | 448.2 | (65) | 1.07 E 6 | | | 1.0 | -1 | 650 | (1200) | 448.2 | (65) | 3.86 E 6 | | | 1.0 | -1 | 650 | (1200) | 413.7 | (60) | 1.00E7 | Did Not Fail | | 1.0 | -1 | 650 | (1200) | 310.3 | $(45)^{(1)}$ | 1.00 E 7 | Did Not Fail | | 2.16 | 0.05 | 26 | (77) | 310.3 | (45) | 1.70 E 5 | | | 2.16 | 0.05 | 26 | (77) | 275.8 | (40) | 1.00E7 | Did Not Fail | | 2.16 | 0.05 | 650 | (1200) | 344.8 | (50) | 8.20E3 | | | 2.16 | 0.05 | 650 | (1200) | 310.3 | (45) | 7.79 E 5 | | | 2.16 | 0.05 | 650 | (1200) | 275.8 | (40) | 1.00E7 | Did Not Fail | TABLE 35. Regression Analysis Summary For Axial High Cycle Fatigue Results | | Alloy | 10 ⁷ Cycle Fatigue
Strength MPa (ksi) | | | | |---|-----------------|---|-------|----------|--| | Condition | Ti-24Al-11Nb | Mean | Min | (-97.5%, | | | $R = 0.05, 25^{\circ}C (77^{\circ}F), K_t = 1.0$ | 448.2 | (65.0) | 435.1 | (63.1) | | | $R = 1.0, 25^{\circ}C (77^{\circ}F), K_{r} = 1.0$ | 281.3 | (40.8) | 219.3 | (31.8) | | | $R = 0.05, 650^{\circ}C (1200^{\circ}F), K_r = 1.0$ | 353.7 | (51.3) | 299.2 | (43.4) | | | $R = 1.0, 650^{\circ}C (1200^{\circ}F), K_{s} = 1.0$ | 275.1 | (39.9) | 228.9 | (33.2) | | | $R = 0.05, 25^{\circ}C (77^{\circ}F), K_{t} = 2.16$ | 250.3 | (36.3) | 193.1 | (28.0) | | | $R = 0.05, 650^{\circ}C (1200^{\circ}F), K_{\tau} = 2.16$ | 247.5 | (35.9) | _ | (1) | | | $R = 0.05, 427^{\circ}C (800^{\circ}F), K_{t} = 2.16$ | - | (1) | _ | (1) | | | Alloy - Ti- | 25Al-10Nb-3V-1M | - | | | | | $R = -1.0, 25^{\circ}C (77^{\circ}F), K_{t} = 1.0$ | 429.6 | (62.3) | 382.0 | (55.4) | | | $R = -1.0, 25^{\circ}C (77^{\circ}F), K_{\star} = 1.0$ | 429.6 | (62.3) | 382.0 | (55.4) | | | $R_{i} = -1.0, 20 \ C \ (11 \ F), R_{i} = 1.0$ | | | | | | | $R = 0.05, 25^{\circ}C (77^{\circ}F), R_t = 1.0$
$R = 0.05, 25^{\circ}C (77^{\circ}F), K_t = 2.16$ | 275.8 | (40.0) | | (1) | | TABLE 36. Regression Analysis Summary for HCF Mean Lines | | Temp | erature | Stress | | Standard
Error of | |---------------------|-----------|---------|---------------------|--------|----------------------| | | <u> ℃</u> | (°F) | Ratio | R^2 | Estimate | | Ti-24Al-11Nb | | | | | | | Smooth | 26 | 79 | R = 0.05 | 0.9902 | 0.1029 | | | | | R = -1.0 | 0.7502 | 0.6145 | | | 650 | 1200 | R = 0.05 | 0.8075 | 0.7164 | | | | | R = -1.0 | 0.8722 | 0.3933 | | Notched | 26 | 79 | R = 0.05 | 0.6736 | 0.7544 | | | 427 | 800 | $R = 0.05^{\circ}$ | | | | | 650 | 1200 | R = 0.05 | 0.8354 | 0.8648 | | Ti-25Al-10Nb-3V-1Mo | | | | | | | Smooth | 26 | 79 | R = 0.05 | 0.9902 | 0.1029 | | | | | R = -1.0 | 0.8442 | 0.5264 | | | 650 | 1200 | R = 0.05 | | | | | | | R = -1.0 | 0.8740 | 0.2883 | | Smooth | 26 | 79 | $R = 0.05^{\circ}$ | | | | | | | $\mathbf{R} = -1.0$ | 0.9879 | 0.0231 | | | 427 | 800 | R = 0.05 | 0.7323 | 0.2998 | | | | | R = -1.0 | | | | | 650 | 1200 | R = 0.05 | 0.9501 | 0.4940 | | | | | R = -1.0 | | | TABLE 37. Load-Controlled TMF Results for Ti-24Al-11Nb 38° to 650°C (100° to 1200°F) | | Strain | Half Lil | e Stress | | | Cycles | |-----------------|------------|----------------------|----------------------|------------------|-------------------|----------------------| | Strain
Ratio | Range
% | Maximum
MPa (ksi) | Minimum
MPa (ksi) | Frequency
cpm | Cycle
Type (1) | to
Failure | | -1.0 | 0.6 | 408.4 | -152.4 | 1.0 | ī | 9095 (2) | | | | (59.2) | (-22.1) | | _ | (2) | | -1.0 | 0.8 | 472.3 | -271.7 | 0.5 | I | 1948 ⁽²⁾ | | | | (68.5) | (-39.4) | | _ | | | -1.0 | 0.6 | 427.5 | -143.4 | 0.5 | I | 20690 | | | | (62.0) | (-20.8) | | _ | | | -1.0 | 1.0 | 593.6 | -330.3 | 0.5 | I | 201 | | | | (86.1) | (-47.9) | | | | | -1.0 | 0.8 | 517.8 | -231.7 | 0.5 | ľ | 1933 | | | | (75.1) | (-33.6) | | | | | -1.0 | 0.8 | 242.0 | -504.0 | 0.5 | II | 776 | | | | (35.1) | (-73.1) | | | (0) | | -1.0 | 0.6 | 148.9 | -422.0 | 0.5 | II | 2466 ⁽³⁾ | | | | (21.6) | (-61.2) | | | | | -1.0 | 1.0 | 336.5 | -604.7 | 0.5 | II | 369 | | | | (48.8) | (-87.7) | | | | | 0.0 | 0.5 | 443.0 | -26 .0 | 0.5 | I | 12383 | | | | (62.8) | (-3.77) | | | | | | | Hot Salt S | tress Corrosion (| HSSC) Tests (4) | | | | -1.0 | 0.6 | 344.1 | -215.8 | 0.5 | I | 1145 | | | | (49.9) | (-31.3) | | | | | -1.0 | 0.4 | 228.9 | -124.8 | 0.5 | I | 34126 ⁽³⁾ | | | | (33.2) | (-18.1) | | | | | 1.0 | 0.8 | 446.1 | -287.5 | 0.5 | I | 397 | | | | (67.6) | (-41.7) | | | | | -1.0 | 1.6 | 237.9 | -326.1 | 0.5 | II | 59 | | - | - | (34.5) | (-47.3) | | | | | -1.0 | 0.6 | 227.5 | -329.6 | 0.5 | II | 421 | | - | | (33.0) | (-47.8) | | | | | -1.0 | 0.8 | 308.9 | -436.4 | 0.5 | 11 | 33 | | | |
(44.8) | (-63.3) | | | | ⁽¹⁾ I = Out-of-Phase II = In-Phase (2) Thread failure, not used in hysteretic energy analysis (3) Did not fail — Test suspended. Data used in hysteretic energy analysis ⁽⁴⁾ HSSC data not used in hysteretic energy analysis TABLE 38. Load-Controlled TMF Results for Ti-25Al-10Nb-3V-1Mo 38° to 650°C (100° to 1200°F) | | Strain | Half Lij | e Stress | | | Cycles | |-----------------|------------|----------------------|----------------------|------------------|------------------------------|---------------------| | Strain
Ratio | Range
% | Maximum
MPa (ksi) | Minimum
MPa (ksi) | Frequency
cpm | Cycle
Type ⁽¹⁾ | to
Failure | | -1.0 | 0.6 | 399.9 | -200.6 | 1.0 | I | 36796(2) | | | | (58.0) | (-29.1) | | | | | -1.0 | 0.8 | 614.3 | -186.2 | 0.5 | I | 2677 ⁽²⁾ | | | | (89.1) | (-27.0) | | | | | -1.0 | 1.0 | 703.3 | -286.1 | 0.5 | I | 767 | | | | (102.0) | (-41.5) | | | | | -1.0 | 1.2 | 408.2 | -768.1 | 0.5 | II | 461 | | | | (59.2) | (-111.4) | | | | | -1.0 | 1.0 | 88.9 | -885.3 | 0.5 | II | 20173(2) | | | | (12.9) | (-128.4) | | | | | 0.0 | 0.65 | 619.8 | -25.4 | 0.5 | I | 2542 | | | | (89.9) | (-3.69) | | | | ⁽¹⁾ I = Out-of-Phase II = In-Phase ⁽²⁾ Did not fail — Test suspended. Data used in hysteretic energy analysis TABLE 39. Hysteretic Energy Results-Load Controlled TMF | Inelastic | Tensile | Hysteretic | |--------------------|---------------------------|------------| | Strain | Stress | Energy | | <u></u> % | MPa (ksi) | MPa (ksi) | | | Ti-24Al-11Nb: | | | $N_f =$ | $A(\Delta W)^B$, $A = 0$ | 51660, | | В | $= -1.362, R^2 = 0$ | 0.845 | | 1.262E-02 | 427.5 | 5.3921 | | | (62.0) | (0.782) | | 1.057 E -01 | 593.6 | 34.474 | | | (81.6) | (9.105) | | 4.325 E -02 | 517.8 | 22.408 | | | (75.1) | (3.250) | | 4.325E-02 | 242.0 | 10.466 | | | (35.1) | (1.518) | | 1.262E-02 | 148.9 | 1.882 | | | (35.1) | (0.273) | | 1.057E-01 | 336.5 | 35.543 | | | (48.8) | (5.155) | | 5.614 E -03 | 433.0 | 2.427 | | | (62.8) | (0.352) | | era · | 0.000 | | | | 25Al-10Nb-3V-1 | | | $N_{f_{-}}$ | $A(\Delta W)^B$, $A = 3$ | 83370, | | В | $= -1.227, R^2 = $ | 0.824 | | 6.381E-03 | 399.9 | 2.551 | | | (58.0) | (0.370) | | 2.652E-02 | 614.3 | 16.299 | | | (89.2) | (2.364) | | 7.457E-02 | 703.3 | 52.463 | | | (102.1) | (7.609) | | 1.598E-01 | 408.2 | 65.177 | | | (59.2) | (9.453) | | 7.457 E -02 | 88.9 | 6.605 | | | (12.8) | (0.958) | | 9.53 7E -03 | 619.8 | 5.909 | | | | | Figure 1. As-Received Microstructure of Rotary-Forged Ti-25Al-10Nb-3V-1Mo — Equiaxed and Elongated Alpha-2 (Large White Phase) in a Transformed Beta Matrix Indicating Final Working Below the Beta Transus Transformed Born Stein ture of TheoretiaN Exhibiting Maumal Work Relace Beta Transics Fills is 1 by Slow Conlong from Reduction to Barstock As-forged microstructure consisting of equiaxed and elongated alpha grains in a transformed beta (fine accicular alpha-2 + beta) matrix resulting from air cooling from the forging temperature. (a) (b) 1038°C (1900°F)/1/2 hr/water quench (c) 1066°C (1950°F)/1/2 hr/water quench. Higher temperature produced less primary alpha-2. Photomicrographs of Alpha-2/Beta Forged Ti-25Al-10Nb-3V-1Mo Alloy - Beta Transus Determination (Pre-Beta Transus) Figure 3. (a) 1093°C (2000°F)/1/2 hr/water quench exhibiting fewer primary alpha grains as the β-transus is approached. - 1099°C (2010°F)/1/2 hr/water quench showing very few primary alpha-2 grains, indicating that the β-transus temperature is close. <u>a</u> - (c) 1104°C (2020°F)/1/2 hr/water quench consisting entirely of alpha-2 with no remaining primary alpha-2, indicating that the β -transus has been reached. Photomicrographs of Alpha-2/Beta Forged Ti-25Al-10Nb-3V-1Mo Alloy — Beta Transus Determination Figure 4. Figure 5. Selection of Beta Anneal Cooling Rate and Stabilization Cycle Figure 6. Tower Cooling Fixture for Cooling Rate Response Study Figure 7. Strip Chart From Cooling Rate Study Rate of cooling decreases from Sections 1 to 6: - Section 1 (TC No. C001) Only small amounts of the desired transformation product (fine acicular alpha-2 + beta) was produced, indicating that cooling was too rapid. (a) - (b) Section 2 (TC No. C002) Some partial transformation (dark areas). - (c) Section 3 (TC No. C003) Nearly complete transformation. Sections From Tt 25Al 10Nb 3V-1Mo Cooling Rate Study, Cooled at Various Rates From the Beta+23,6+C (1132/C) Annealing Temperature Fugure 4 Each Section exhibits preferred microstructure - fine acicular alpha-2 (white needles) and beta. (d) Section 4 (TC No. C004) - (e) Section 5 (TC No. C005) - (f) Section 6 (TC No. C006) - Sections From Ti 25M IoNb 3V Islo Cooling Rate Study, Cooled at Various Rates From the Bela 23.6 C 0132 O Anniching Temperature (Continued) Figure 9 No.3 From Heat Treatment Optimization Study — Solutioned at 1163°C (2125°F)/1 Hour, Cooked to 816°C (1500°F), and Held for 'a Hour, Air Cooked, Photomicrographs of Alpha-2/Beta Forged Tt-25Al-10Nb-3V-1Mo, Candidate and Aged for 8 Hours at 593°C (1100°F), Air Cooled Figure 10. Figure 11. Pancake Appearence Typical for Both Alloys Figure 12. Planar Fracture Surface With Material Flaking Off Ahead of Wire EDM Cut in As Forged (Beta) Ti-24Al-11Nb Pancake Figure 13. Schematic Diagram of EDM Wire Path and Pancake Fracture. Pancake Fractured When Wire Cut Reached Pancake Center Cutoff. Crack Path Illustrates Mechanism by Which Material is Allowed to Figure 14. Shallow Crack in Ti-24Al-11Nb Pancake Section Resulting From Abrasive Flake From Fracture Sorpices. Mag: 1X Figure 15. Cross-Section (Macroetched) of a 16-Inch Diameter Beta Forged Ti-25Al-10Nb-3V-1Mo Pancake From Near Center (Left) to Outer Diameter (Right)][Secondary Cracking Along Gage Section of 650°C (1200°F) Tensile Specimen. Note: Subsurface Crack Along Prior Beta Grain Boundary (Right) Material is Ti-25Al-10Nb-3V-1Mo Candidate 3 (Alpha-2/Beta Forged) Figure 16. Figure 17. Microstructure of Ti-24Al-11Nb Beta Forged and Fully Heat Treated Figure 18. Microstructure of Ti-25Al-10Nb-3V-1Mo Beta Forged and Fully Heat Treated .5hr Stabilization/8hr Age Cycles Stabilization and Age Study Strength Results, Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo Figure 19. .5hr Stabilization/8hr Age Cycles Figure 20. Stabilization and Age Study Ductility Results, Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo .5hr Stabilization/8hr Age Cycles Figure 21. Stabilization and Age Study Strength Results, Post-Creep — Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo .5hr Stabilization/8hr Age Cycles Figure 22. Stabilization and Age Study Ductility Results, Post-Creep — Smooth Tensile Specimen Data for Ti-25Al-10Nb-3V-1Mo Figure 23. 0.2 Percent Yield Strength Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb Figure 24. Ultimate Tensile Strength Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb Figure 25. Elongation Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb Figure 26. Reduction of Area Versus Temperature for Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb Figure 27. Impact Strength Versus Temperature Figure 28. Fracture Toughness for Ti-25Al-10Nb-3V-1Mo, Candidate 4 Specimen Orientations With Respect to Pancake Geometry and Macrostructure/Crack Propagation Relationships for Ti-25Al-10Nb-3V-1Mo Figure 29. Figure 30. Ti-24Al-11Nb Fracture Toughness Screening Test Results Figure 31. Ti-24Al-11Nb Rupture Model Figure 32. Ti-24Al-11Nb 0.5 Percent Creep Model Figure 33. Ti-25Al-10Nb-3V-1Mo Rupture Model Figure 34. Ti-25Al-10Nb-3V-1Mo 0.5 Percent Creep Model Figure 35. Dynamic Modulus Versus Temperature Figure 36. Ti-25Al-10Nb-3V-1Mo Notched Impact Fractures 16 186 (7) Alpha 2/Beta Forged and Beta Annealed Ti 25A! 10Nb 3V (Mo. Equiaxed Proceedings of Grain Structure at 316°C (600°F) Showing Predominate's Transgrammar Cleavage (Left) and at 650°C (1200°F), Mixed Inter(Transgrammar Fraction) (Right) From Toughness Specimens Figure 38. Macro Views From 204°C (400°F) Left, and 316°C (600°F) Right, of Ti-24Al-11Nb Fracture Toughness Tests. Note Loose Flakes on Surfaces Figure 39. Groups of Prior Beta Grains can be Lifted (or Drop) From Fracture Surfaces of Ti-24Al-11Nb and Ti-25Al-10Nb-3V-1Mo. This is Typical of Monotonic and Cyclic Fractures. Figure 40. Ti-24Al-11Nb Fracture Toughness Specimens From Left to Right 316°C (600°F) and 427°C (800°F) Tests. Deep Furrowing is Visible (Left) Figure 41. Room Temperature Fracture Toughness Surface From Ti-24Al-11Nb Figure 42. Intermediate and High Magnification Views of Fracture Surface From Ti-24Al-11Nb at Room Temperature. Note Puctile Tearing Surrounding Quasi-Cleavage Areas Figure 43. Ti-24Al-11Nb Tensile Fractures Exhibiting a Transition in Fracture Mode From 204°C (400°F) on Left and 427°C (800°F) on Right. Secondary Cracking is Present Along Gage Section on Right. There is None on Left Figure 44. Tensile Fractures at (From Left) 204°, 427°, and 650°C (400°, 800°, and 1200°F). Note Extensive Cracking Along Gage Section of Ti-25Al-10Nb-3V-1Mo Beta Forged Ti-25Al-10Nb-3V-1Mo With 816°C/593°C (1500°F/1100°F) Stabilization/Age Cycle. Failed 650°C (1200°F) Tensile Specimen. Internal and Secondary Cracks Visible at Left of Photograph (b) (Arrow) and Along Gage Surface (Bracket) Figure 45. Figure 46. Left, Extensive Secondary Cracking in Ti-24Al-11Nb Creep Test, 230 Hours at 650°C/207 MPa (1200°F/30 ksi). Right, Oxygen Embrittlement in Section Through Ti-25Al-10Nb-3V-1Mo Creep Specimen, 234 Hours at 650°C/310 MPa (1200°F/45 ksi). Ti-24Al-11Nb Sections are Identical to Ti-25Al-10Nb-3V-1Mo Figure 47. Details of Surface Oxide, Oxygen Embrittlement Layer, and Crack Propagating into Substrate of Ti-25Al-10Nb-3V-1Mo Creep Specimen. Test Conducted at 650°C/310 MPa (1200°F/45 KSI) for 234 Hours Note: All Dimensions Are in mm. Figure 48. Smooth LCF Specimen, $K_t = 1.0$ Figure 49. Fully Reversed Strain Cycle, $R_{\rm E}$ = -1.0 Figure 50. All Tensile Strain Cycle, $R_{\rm g}=0$ Figure 51. All Tensile Strain Cycle With
Peak Strain Dwell Figure 52. Notched LCF Specimen, Kt = 2.18 Note: All Dimensions in MM Figure 53. Smooth HCF Specimen, $K_t = 1.0$ Figure 54. Notched HCF Specimen, $K_t = 2.16$ Figure 55. Mean Stress Effects of Smooth LCF on Ti-24Al-11Nb at 25°C (77°F) Figure 56. Mean Stress Effects of Smooth LCF on Ti-24Al-11Nb at 427°C (800°F) Figure 57. Mean Stress Effects of Smooth LCF on Ti-24Al-11Nb at 650°C (1200°F) Figure 58. Mean Stress Effects of Smooth LCF on Ti-25Al-10Nb-3V-1Mo at 25°C (77°F) Figure 59. Mean Stress Effects of Smooth LCF on Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) Figure 60. Mean Stress Effects of Smooth LCF on Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) Figure 61. Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at $25^{\circ}C$ (77°F), $R_{\epsilon}=0$ Figure 62. Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at $427^{\circ}C$ (800°F), $R_{\rm g}=0$ Figure 63. Comparison of Ti-24Al-11Nh Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 650°C (1200°F), $R_{\rm e}=0$ Figure 64. Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 25° C (77°F), $R_g = -1.0$ Figure 65. Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 427°C (800°F), $R_{\rm e}=-1.0$ Figure 66. Comparison of Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Smooth LCF at 650°C (1200°F), $R_{\rm g}=-1.0$ Figure 67. Inelastic Strain Versus Cyclic Stress Range, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), 0.17 Hz Figure 68. Inelastic Strain Versus Cyclic Stress Range, Ti-25Al-10Nb-3V-1Mo at 427°C (800°F), 0.17 Hz Figure 69. Inelastic Strain Versus Cyclic Stress Range, Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), 0.17 Hz Figure 70. Inelastic Strain Versus Cyclic Stress Range, Ti-24Al-11Nb at 26°C (80°F) Figure 71. Inelastic Strain Versus Cyclic Stress Range, Ti-24Al-11Nb at 427°C (800°F) Figure 72. Inelastic Strain Versus Cyclic Stress Range, Ti-24Al-11Nb at 650°C (1200°F) Figure 73. Hysteretic Energy Versus Life, Smooth LCF of Ti-24Al-11Nb Figure 74. Hysteretic Energy Versus Life, Smooth LCF of Ti-25Al-10Nb-3V-1Mo Figure 75. Hysteretic Energy Versus Life, Smooth LCF, Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb Figure 76. Actual Versus Predicted Life, Ti-25Al-10Nb-3V-1Mo and Ti-24Al-11Nb Figure 77. Actual Versus Predicted Life, Ti-25Al-10Nb-3V-1Mo Figure 78. Actual Versus Predicted Life, Ti-24Al-11Nb Figure 79. Ti-25Al-10Nb-3V-1Mo Notched LCF Effects of Temperature Tigure 80. Ti-25Al-10Nb-3V-1Mo Notched LCF TiN Coated Figure 81. Ti-24Al-11Nb Notched LCF Effects of Temperature Figure 82. Ti-24Al-11Nb Notched LCF Effects of Coating Figure 83. Ti-24Al-11Nb Notched LCF Effects of Hot Salt Stress Corrosion Figure 84. Effects of Temperature on Ti-24Al-11Nb, Smooth HCF at R = -1, $K_t = 1.0$ Figure 85. Effects of Temperature on Ti-24Al-11Nb, Smooth HCF at R = 0.05, $K_t = 1.0$ Figure 86. Effects of Temperature on Ti-24Al-11Nb, Notched HCF at R = 0.05, $K_t = 2.16$ Figure 87. Effects of Coating on Ti-24Al-11Nb, Smooth HCF at R = 0.05, $K_t = 1.0$ Figure 88. Effects of Prestressing on Ti-24Al-11Nb, Notched HCF at R = 0.05, $K_t = 2.16$ Figure 89. Effects of Temperature on Ti-25Al-10Nb-3V-1Mo, Smooth HCF at R = -1, K_t = 1.0 1 1 Figure 90. Effects of Temperature on Ti-25Al-10Nb-3V-1Mo, Notched HCF at R = 0.05, $K_t = 2.16$ Figure 91. Smooth HCF, Ti-25Al-10Nb-3V-1Mo Versus Ti-24Al-11Nb at R = -1, $K_t = 1.0$ Figure 92. Notched LCF, Ti-25Al-10Nb-3V-1Mo Versus Ti-24Al-11Nb at R=0.05, $K_t=2.16$ Figure 93. Smooth HCF, Ti-25Al-10Nb-3V-1Mo Versus Ti-24Al-11Nb at R=-1, $K_t=1.0$ Figure 94. Notched HCF of Ti-25Al-10Nb-3V-1Mo Figure 95. Significant Inelastic Strain Observed in 26°C (80°F) Ti-24Al-11Nb Strain Controlled LCF Test. Conditions: $\Delta \varepsilon_t = 1.2$ Percent, Initial $\Delta \varepsilon_i = 0.24$ Percent, Initial $\sigma_{max} = 627$ MPa (91 ksi) Figure 96. Cyclic Hardening Observed With Ti-24Al-11Nb at 427°C, R = -1.0, $\Delta \epsilon_t = 1$ Percent Figure 97. Mean Stress Relaxation and Cyclic Hardening Observed in Ti-24Al-11Nb at 427°C, R = 0.0, $\Delta \varepsilon_t$ = 0.8 Percent Figure 98. Fracture Surface Edge (Upper Right in Both Photographs) of LCF Specimen Tested at 650°C (1200°F) Showing Oxide Spalling and Secondary Cracking at Scale Crazing in Ti-25Al-10Nb-3V-1Mo _____ 10 μm а Figure 99. SEM Examination of Oxide and Sublayers (From Previous Figure) Showing Cracking Perpendicular to (a) and Parallel With (b) Stress Axis HV 393.3 (50gm) Figure 100. Vickers Hardness of Oxygen Embrittled Surface Layer and Substrate Below in Ti-25Al-10Nb-3V-1Mo LCF Specimen Tested at 650°C (1200°F) Figure 101. Remaining Life, Notched LCF Ti-24Al-11Nb at 427°C (800°F) Figure 102. Remaining Life, Notched LCF Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) Figure 103. Room Temperature LCF Origin (White Arrow) and Arrest Mark (Black Arrows, Probably Critical Crack Depth) From Notched LCF Test of Ti-24Al-11Nb Figure 104. Critical Crack Depths are Visible in 650°C (1200°F, Left) and 427°C (500°L). Ti-24Al-11Nb Notched LCF Fractures. Dotted Line is Just Beyond Crack Front. Figure 105. Remaining Life, Notched LCF Ti-24Al-11Nb at 26°C (80°F) Figure 106 Surface Layer at Origin (Top) and Early Appearance of Oxide Scale Crazing (Bottom) on Specimen From Previous Figure Figure 107. Notch Appearance of Specimen in Previous Figure at "Overstress" Final Failure Side Showing Brittle Cracking of Surface Layer 10 μ m Ti-24Al-11Nb/Coated (a) _____ 10 μ m Ti-25Al-10Nb-3V-1Mo/TiN (b) Figure 108. Notched LCF Coated Specimens Figure 109. Ti-25Al-10Nb-3V-1Mo/TiN Coating Nodules Figure 110. Compact Type (CT) Specimen Figure 111. Effects of Closure on Stress Intensity Range and Commonly Recognized Closure Mechanisms Figure 112. Effects of Temperature, Ti-24Al-11Nb at R = 0.1, 20 Hz Figure 113. Effects of Temperature, Ti-25Al-10Nb-3V-1Mo at R = 0.1, 20 Hz Figure 114. Effects of Temperature, Ti-24Al-11Nb at R = 0.1, 120-Second Dwell Figure 115. Effects of Temperature, Ti-24Al-11Nb at R = 0.1, 0.17 Hz Figure 116. Effects of Temperature, Ti-25Al-10Nb-3V-1Mo, at R = 0.1, 0.17 Hz Figure 117. Effects of Temperature, Ti-24Al-11Nb at R = 0.7 Figure 118. Effects of Temperature, Ti-25Al-10Nb-3V-1Mo, at R = 0.7, 0.17 Hz Figure 119. Effects of Stress Ratio, Ti-24Al-11Nb, 26°C (80°F) Figure 120. Effects of Stress Ratio, Ti-25Al-10Nb-3V-1Mo, 26°C (80°F), 0.17 Hz Figure 121. Stress Ratio Model Coefficient for Constant C1 Versus Stress Ratio Figure 122. Stress Ratio Model Coefficient for Constant C2 Versus Stress Ratio Figure 123. Stress Ratio Model Coefficient for Constant C3 Versus Stress Ratio Figure 124. Stress Ratio Model Coefficient for Constant C4 Versus Stress Ratio Figure 125. Stress Ratio Model Demonstration for Ti-24Al-11Nb at 427°C (800°F) and 0.17 Hz Figure 126. Effects of Stress Ratio on Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) and 0.17 Hz Figure 127. Effects of Stress Ratio on Ti-24Al-11Nb at 650°C (1200°F) and 0.17 Hz Figure 128. Effects of Stress Ratio on Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) and 0.17 Figure 129. Effects of Frequency on Ti-24Al-11Nb at 26°C (80°F), R = 0.1 Figure 130. Effects of Frequency on Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.1 Figure 131. Effects of Frequency on Ti-24Al-11Nb at 427°C (800°F), R = 0.1 Figure 132. Effects of Frequency on Ti-25Al-10Nb-3V-1Mo at 427° C (800°F), R = 0.1 Figure 133. Effects of Frequency on Ti-24Al-11Nb at 650°C (1200°F), R = 0.1 Figure 134. Effects of Frequency on Ti-25Al-10Nb-3V-1Mo at 650° C (1200°F), R = 0.1 Figure 135. Alloy Comparison at R = 0.1, 20 Hz, and 26°C (80°F) Figure 136. Alloy Comparison at R = 0.1, 0.17 Hz, and $26^{\circ}C$ (80°F) Figure 137. Alloy Comparison at R = 0.7 and 26°C (80°F) Figure 138. Alloy Comparison at R = 0.1, 20 Hz, and 427°C (800°F) Figure 139. Alloy Comparison at R = 0.1, 0.17 Hz, and 427°C (800°F) Figure 140. Alloy Comparison at R = 0.7, 0.17 Hz, and 427°C (800°F) Figure 141. Alloy Comparison at R = 0.1, 20 Hz, and 650°C (1200°F) Figure 142. Alloy Comparison at R = 0.1, 20 Hz, and 650°C (1200°F) Figure 143. Alloy Comparison at R = 0.7, 0.17 Hz, and 650°C (1200°F) Figure 144. Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.1, and 20 Hz Figure 145. Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at $26\,^{\circ}\text{C}$ (80°F), R = 0.7, and 20 Hz Figure 146. Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at $650^{\circ}C$ (1200°F), R=0.1, and 20 Hz Figure 147. Threshold Crack Growth Rate Material Comparison, Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), R = 0.7, and 20 Hz Figure 148. Threshold Crack Growth Rate Temperature Comparison, Ti-24Al-11Nb at R=0.1 and 20 Hz Figure 149. Threshold Crack Growth Rate Temperature Comparison, Ti-24Al-11Nb at R = 0.7 and 20 Hz Figure 150. Threshold Crack Growth Rate Temperature Comparison, Ti-25Al-10Nb-3V-1Mo at R=0.1 and 20~Hz Figure 151. Threshold Crack Growth Rate Temperature Comparison, Ti-25Al-10Nb-3V-1Mo at R = 0.7 and 20 Hz Figure 152. Threshold Crack Growth Rate Stress Ratio Effect, Ti-24Al-11Nb at 26°C (80°F) and 20 Hz Figure 153. Threshold Crack Growth Rate Stress Ratio Effect, Ti-24Al-11Nb at 427°C (800°F) and 20 Hz Figure 154. Threshold Crack Growth Rate Stress Ratio Effect, Ti-24Al-11Nb at 650°C (1200°F) and 20 Hz Figure 155. Threshold Crack Growth Rate Stress Ratio Effect, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F) and 20 Hz Figure 156. Threshold Crack Growth Rate Stress Ratio Effect, Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) and 20 Hz Figure 157. Threshold Crack Growth Rate Stress Ratio Comparison After Closure Correction, Ti-24Al-11Nb at 26°C (80°F) and 20 Hz Figure 158. Threshold Crack Growth Rate Stress Ratio Comparison After Closure Correction, Ti-24Al-11Nb at 427°C (800°F) and 20 Hz Figure 159. Threshold Crack Growth Rate Stress Ratio Comparison After Closure Correction, Ti-24Al-11Nb at 650°C (1200°F) and 20 Hz Figure 160. Threshold Crack Growth Rate
Stress Ratio Comparison After Closure, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F) and 20 Hz Figure 161. Threshold Crack Growth Rate Stress Ratio Comparison After Closure, Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) and 20 Hz Figure 162. Effect of Crack Length on Near Threshold Crack Growth Rates, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F) and 20 Hz Figure 163. Effect of Crack Length on Closure-Corrected Crack Growth Rates in the Near Threshold Region, Ti-25Al-10Nb-3V-1Mo at 26°C (80°F), R = 0.1, and 20 Hz Figure 164. Comparison of Crack Growth Rates From K-Decreasing and Constant-Load Tests, Ti-24Al-11Nb at 26°C (80°F), R = 0.1, and 20 Hz Figure 165. Comparison of Crack Growth Rates From K-Decreasing and Constant-Load Tests, Ti-24Al-11Nb at 26°C (80°F), R = 0.7, and 20 Hz Figure 166. Comparison of Crack Growth Rates From K-Decreasing and Constant-Load Tests, Ti-24Al-11Nb at 650°C (1200°F), R = 0.1, and 20 Hz Figure 167. Comparison of Crack Growth Rates From K-Decreasing and Constant Load Tests, Ti-24Al-11Nb at 650°C (1200°F), R = 0.7, and 20 Hz Figure 168. Load Control TMF Specimen Figure 169. Out-of-Phase Cycle (Type I) with (a) R = -1.0 and (b) R = 0.0 Figure 170. In-Phase Cycle (Type II) with R = -1.0 Figure 171. Load Control TMF Results of Ti-24Al-11Nb at 0.5 cpm and 38° to 650°C (Strain Ratio = R and Salted = Hot Salt Stress Corrosion Test) Figure 172. Load Control TMF Results of Ti-25Al-10Nb-3V-1Mo at 0.5 cpm and 38° to 650°C (Strain Ratio = R) Figure 173. Ti-24Al-11Nb Versus Ti-25Al-10Nb-3V-1Mo, Load Control TMF Results (Type I Cycle, 0.5 cpm, 38° to 650°C, and Strain Ratio = -1.0) Figure 174. Load Control TMF Results of Ti-24Al-11Nb for Type I Cycle Versus Type II Cycle (0.5 cpm, 38° to 650°C, and Strain Ratio = -1.0) Figure 175. Effects of HSSC on Ti-24Al-11Nb for Type I Cycle (0.5 cpm, 38° to 650°C, and Strain Ratio = -1.0) Figure 176. Hysteretic Energy Versus Cycles to Failure for Type I Cycle (0.5 cpm, 38° to 650°C, and Strain Ratio Varied) Figure 177. Actual Life Versus Predicted Life Figure 178. Detail of HSSC Fracture from 7t 24Al 11Nb TMF Note Secondary Cracking on Gage Section Sides in Photograph at 1sef. Figure 179. Oxygen Embrittlement Layer (Arrows) After 0.5 Hours at 650°C (1200°F) in Ti-24Al-11Nb LCF Test. Note Secondary Cracking $\label{eq:local_total_condition} T. var.\ 180. \quad Secondary\ LCF\ Cracks\ in\ Tv.24A'\ 14Nb\ Secon\ in\ Cross\ Section\ Near\ engineering (Top)\ Left\ is\ 427^{\circ}C\ (800^{\circ}F),\ Richt\ is\ 650^{\circ}C\ (1200^{\circ}F).$ ____ 10 μ m Figure 181. Secondary Crack on Outer Diameter of Gage Section, Ti-24Al-11Nb, LCF. Structure Revealed by Test Environment, 427°C (800°F) Air. There Seems to be No Obvious Relationship Between Crack and Microstructure Figure 182. Isolated Heavy Concentrations of Grain Boundary Alpha-2 in Ti-24Al-11NE Microstructure of Ti-25Al-10Nb-3V-1Mo Showing Grain Boundary Alpha-2 and Preferential Alignment of Widmanstatten Structure Along Prior Beta Grain Boundary Figure 183. Figure 184. (a) Fractographic Appearance of Preferentially Aligned Widmanstatten Structure Along Prior Beta Grain Boundary With Probable Grain Boundary Alpha-2 (b) Enlargement of (a) Showing Cracked Oxide Scale and Sublayer Beneath for Ti-25Al-10Nb-3V-1Mo Figure 185. Pronounced Linear Oxide Crazing and Associated Multiple Secondary Cracks Perpendicular to Strain Axis on Ti-25Al-10Nb-3V-1Mo Smooth LCF Specimen Seen in Previous Figure Figure 186 Low Cycle Fatigue (LCF) Fractures Produced at 650°C (1200°F) Exhibiting Internal (a) and Surface (b) Fatigue Origins for Ti-25Al-10Nb-3V-1Mo Figure 187. Void at Fatigue Origin in Ti-25Al-10Nb-3V-1Mo Smooth LCF Specimen Tested at 650°C (1200°F) Figure 188. Ti-24Al-11Nb LCF Origins at Grain Boundary Alpha-2 Room Temperature Strain Control LCF Origin in TV25A-10N6-3V-IMo at a Prior Beta Grain Boundary Figure 189 Figure 190. 427°C (800°F) Strain Centrol LCF Origin at Prior Beta Gain Boundary in Ti-24Al-111Nb Figure 191 - 650°C (1200°F) Strain Control LCF Origin at Probable Alpha-2 Platelets in Ti-24Al-11Nb Figure 192. High Cycle Fatigue (HCF) Origin in 427°C (800°F) Notched Ti-24Al-11Nb Specimen Figure 193. Subsurface LCF Origin in Ti-24Al-11Nb 650°C (1200°F) Dwell Test. There Appears to be Fine Porosity Present Figure 194. Fatigue Striations on Ti-24Al-11Nb LCF Specimens at $427^{\circ}C$ (800°F). Left is 0.17 Hz, R = -1.0; Right is R = 0, 120 Second Peak Strain Dwell Cycle Figure 195. Notched LCF Fracture Surface (a) and Notch Appearance (b) at Origin, Ti-25Al-10Nb-3V-1Mo Tested at 650°C (1200°F) Figure 196. Documentation of Crack Aspect Ratio in Ti-24Al-11Nb 427°C (800°F) Notched LCF Test Figure 197. Prestressed Ti-24Al-11Nb Notched LCF 26°C (80°F) Test $(N_f = 46.524 \text{ cycles})$. Photographs Show Material Flaking From Surface and Critical Crack Depth Figure 198. Ti-24Al-11Nb Notched LCF Origin, 650°C (1200°F). Unusual Texture at Notch May Be Alpha-2 Platelet Left, Multiple Surface Crack Initiations in Coated To.244I-11Nb 650°C (1200°E) Notehod 1CF Center, Sime is Left Bit With HSSC From ASTM Sea Sait (Visible in Notihes) Park, To.253I-10Nb 5V(Mo.Natched LCF) Trendem Natural Coated Pres HSSC, Sinjace Uniques in 427 Coscot E, 1CF Test Figure 199. Figure 200. Subsurface HCF Origin in Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F), R = -1.0 at Possible Void Figure 201 Room Temperature HCF Origin at Surface Connected Prior Beta Grain Boundary in Ti-24Al-11Nb. Edge is Smeared Figure 202. Room Temperature HCF Origin in Ti-24Al-11Nb. Streaks are Probably Prior Beta Grain Boundaries Figure 203. Subsurface HCF Origin in Ti-24Al-11Nb at 650°C (1200°F) Figure 204. Near Surface HCF Origin in Ti-25Al-10Nb-3V-1Mo at 650°C (1200°F) Appears to be Prior Beta Grain Boundary Junction Figure 205. Notched HCF Origin at Aspha Platelet in 427°C (800°F) Ti-24Al-11Nb Specimen From Left, Mairo Views of Room Temperature, 427°C (800°F) and 650°C (1200°F) Fracture Surfaces From Ti-24Al-11Nb 20 Hz Crack Growth Tests Fugure 206 To 25A2 10Nh-3V 1Mo Room Temperature Crock Growth Fractures -- Orientations "c" (Left) and "b" (Right) Described in Figure 29 Furure 207. Macro View, of 0.17 Hz Crack Growth Test Specimens (Tr-24Al-11Nb), From Left: Room Temperature, 437°C (800°E), and 550°C (1200°E), Grain Pullout Devenses as Temperature Increases Figure 208. Figure 209. Room Temperature 20 Hz Crack Growth Surface of Ti-24Al-11Nb at Low and High Magnifications Figure 210. Room Temperature 0.17 Hz Crack Growth Surface of Ti-24Al-11Nb at Low and High Magnifications Figure 211. 427°C (800°F) Crack Growth Surface of Ti-24Al-11Nb at 20 Hz Figure 212. 427°C (800°F) Crack Growth Surface of Ti-24Al-11Nb at 0.17 Hz Figure 213. Low and High Magnifications of 650°C (1200°F) Ti-24Al-11Nb Crack Growth Surface at 20 Hz Figure 214. Crack Growth Fracture Surface of Ti-24Al-11Nb at 650°C (1200°F) and 0.17 Hz Marco Souss of T. DM P.Nb WIMO Crack Granch Specimen Surfaces, From Left to Raine Room Desperation, 427 of Solv Equal Book (12004) Figure 216. Furrowed Crack Propagation Surface on Ti-25Al-10Nb-3V-1Mo Compact Tension Specimen Tested at Room Temperature and 20 Hz. Feathery Cleavage Predominates Figure 217. Ti-25Al-10Nb-3V-1Mo at 427°C (800°F) Crack Growth Specimen Exhibits Deep Furrowing Resulting From Branching Crack Front and Resultant Material Ejection Figure 218. Ti-25Al-10Nb-3V-1Mo Crack Growth Specimen Tested at 650°C (1200°F) and 0.17 Hz. Extensive Secondary Cracking Results in Exfoliation of Large Pieces of Material Mag: 10X Mag: 10X Figure 219. Fracture Faces From Ti-25Al-10Nb-3V-1Mo TMF Specimens. Left is Type I (Out-of-Phase). Right is Type II (In-Phase) Figure 220 Ti-25Al-10Nb-3V-1Mo In-Phase TMF Test Showing Extensive Oxide Scale Spalling and Rumpling Figure 221. Ti-24Al-11Nb In-Phase TMF Fracture at Outside of Gage Surface (Left). Dark Surface Layer is Oxygen Diffusion (Right) Figure 222. Ti-24A1-11Nb Out-of-Phase TMF Fracture Surface and Side of Gage Showing Secondary Cracking Near Origin Figure 223. Ti-24Al-11Nb In-Phase Thermal Mechanical Fatigue Fracture Surfaces Showing Surface Connected Prior Beta Grain Boundary and Oxygen Diffused Surface Layer Figure 224. Ti-24Al-11Nb TMF Type II HSSC Showing Multiple Surface Origins Figure 225. Ti-24Al-11Nh Out-of-Phase TMF Fracture Resulting From HSSC Figure 226. Hot Salt Stress Corrosion (HSSC) TMF Origin in Ti-24Al-11Nb (In-Phase Cycle) Figure 227. Section Through HSSC TMF of Ti-24Al-11Nb Showing Secondary Cracking Figure 228. (110) Pole Figure for Beta Phase of Ti-25Al-10Nb-3V-1Mo Pancake in Radial Direction Figure 229. (0002) Pole Figure for Alpha-2 Phase of Ti-25Al-10Nb-3V-1Mo Pancake in Radial Direction Figure 230. Relationship of Pancake to Pole Figures ## REFERENCES - Blackburn, M.J., M.P. Smith, "R&D on Composition and Processing of Titanium Aluminide Alloys for Turbine Engines," Interim Technical Report, FR-16259, AFWAL/MMLM contract F33615-80-C-5163, June 1982. - 2. Box, G.E.P., N. Draper, "Empirical Model-Building and Response Surfaces," John Wiley and Sons, 1987. - 3. Teer, D.G., F.B. Salem, "The Formation of Low Friction, Wear Resistant Surfaces on Titanium by Ion Plating," Conference on Ion Plating & Allied Techniques, *Proceedings*, 1977, pp. 126-134. - 4. Ostergren, W.J. "A Damage Function and Associated Failure Equations for Predicting Hold Time and Frequency Effects in Elevated Temperature, Low Cycle Fatigue," Journal of Testing and Evaluation, No. 5, September 1976. - Pejsa, P.N. and B.A. Cowles, "Thermal Mechanical Fatigue Life Prediction for Advanced Anisotropic Turbine Alloys," Transactions of the ASME, Journal of Engineering for Gas Turbine and Power, Vol. 108, July 1986, pp. 504-506. - Annis, C.G., Jr., R.M. Wallace, and D.L. Sims, "An Interpolative Model for Elevated Temperature Fatigue Crack Propagation," AFML-TR-76-176, Part I, November 1976, presented at 1977 SESA Spring Meeting, Dallas, Texas, May 1977. - 7. Wallace, R.M., C.G. Annis, Jr., and D.L. Sims, "Application of Fracture Mechanics at Elevated Temperatures,"
AFML-TR-76-176, Part II, November 1976, presented to Air Force Materials Laboratory, WPAFB, Ohio, May 1977. - 8. Standard Test Method for Measurement of Fatigue Crack Growth Rates, E647-88, Annual Book of ASTM Standards, Vol. 03.01, Metals-Mechanical Testing; Elevated and Low Temperature Tests; Metallography; American Society for Testing and Materials, pp. 636-654, 1988. - Saxena, A., S. J. Hudak, Jr., J. K. Donald, and D. W. Schmidt, "Computer Controlled Decreasing Stress Intensity Technique for Low Rate Fatigue Crack Growth Testing," *Journal of Testing and Evaluation*, JTEVA, Vol. 6, No. 3, pp. 167-174, 1978. - Donald, J. K., "A Procedure for Standardizing Crack Closure Levels," *Mechanics of Fatigue Crack Closure, ASTM STP 982*, J. C. Newman, Jr., and W. Elber, Eds., American Society for Testing and Materials, Philadel-phia, 1988, pp. 222-229. - 11. Ostergren, W.J., "A Damage Function and Associated Failure Equations for Predicting Hold Time and Frequency Effects in Elevated Temperature, Low Cycle Fatigue," *Journal of Testing and Evaluation*, JTEVA, Vol. 4, No. 5, September 1976, pp 327-339. - 12. Morrow, J.D., "Cyclic Plastic Strain Energy and Fatigue of Metals," Internal Friction, Damping, and Cyclic Plasticity, ASTM STP No. 378 American Society for Testing and Materials, 1965. - 13. Heine, J.E., J.R. Warren and B.A. Cowles, "Thermal Mechanical Fatigue of Coated Blade Materials," Draft Final Report, FR-20505, AFWAL/MLLN Contract F33615-84-C-5027, December 1988. - 14. Venkataraman, S., "Elevated Temperature Crack Growth Studies of Advanced Ti₃Al," Final Technical Report, AFWAL-TR-87-4103, AFWAL/MLLN Contract F33615-86-C-5142, September 1987.